


G:\B_Evaluation Rural Development\B28_RD_evaluation_network\DT_Dossier Technique\4_Suivi du contrat\4_Thematic work\Ex-ante guidelines_120830 Extract for translation
The "Guidelines for the ex ante evaluation of 2014-2020 RDPs" (Draft August, 2012) are non-binding in nature and complement related legal acts. The present document has been drawn up on the basis of the proposals for regulations adopted by the European Commission on 12 October 2011. It has been prepared by a Thematic Working Group of the European Evaluation Helpdesk for Rural Development.  It does not prejudge the final nature of the act which is agreed by the Council and the European Parliament, nor the final content of any delegated or implementing acts that may be prepared by the Commission. The final version of the ex ante guidelines will be published after adoption of the related legal acts.
This translation of extracts of the August 2012 version of the ex ante guidelines is provided to facilitate their use, and we hope that it will prove helpful. However, the English version available under the following link remains the reference text should any differences exist between the versions: http://enrd.ec.europa.eu/app_templates/filedownload.cfm?id=7797A2AE-91CD-8D82-C9DB-D30E043439F1 


PARTIE I: À l’attention des autoritÉs de gestion
1 pourquoi une évaluation ex ante? 

Pourquoi procéder à une évaluation ex ante? 

L’évaluation ex ante n’est pas qu’une formalité contraignante liée à la gouvernance des Fonds relevant du CSC, comment l’entendent les propositions législatives. L’objectif premier de cette évaluation vise à permettre l’élaboration d’un PDR qui réponde aux besoins de l’État membre, d’une part, et aux grandes priorités de l’UE, d’autre part. Par ailleurs, l’évaluation ex ante joue un rôle concret dans la réalisation et l’évaluation du programme. 
Figure 1 Le rôle de l’évaluation ex ante dans la conception et l’évaluation des programmes de développement rural.


[image: image1.emf]Faire correspondre

le PDR aux besoins

de la zone

Poser les bases pour 

montrer les 

réalisations des PDR

Situer les PDR dans

un cadre plus large

Source: Helpdesk du Réseau européen d’évaluation du développement rural
1.1 Faire correspondre le PDR aux besoins de la zone
L’évaluation ex ante doit permettre de vérifier que les propositions contenues dans le programme ont du sens, sont logiques et se justifient, et si les priorités, objectifs et mesures qui sont proposés ainsi que les ressources attribuées conviennent pour répondre aux besoins recensés lors de l’évaluation des besoins. Elle donne l’occasion de contrôler si l’évaluation des besoins est complète et équilibrée, si les objectifs correspondent aux besoins recensés et si la stratégie, les activités et l’attribution des ressources prévues dans le programme peuvent remplir leurs buts et objectifs. Le cas échéant, l’évaluation peut aboutir à des recommandations pour améliorer le projet de programme.

Outre le contenu du programme, une série d’éléments connexes tels que les mécanismes de mise en œuvre, les services administratifs et de conseil, les procédures de contrôle et d’évaluation doivent également être examinés afin de déterminer si la capacité et le soutien disponibles conviennent à l’exécution du programme telle qu’elle a été prévue.
L’évaluation ex ante des nouveaux programmes a lieu lors des dernières phases des programmes. L’évaluateur peut s’inspirer de l’expérience acquise au cours de l’actuelle période de programmation (par l'intermédiaire d'une évaluation à mi-parcours, par exemple) et lors de la précédente (par l'intermédiaire d'une évaluation ex post) pour améliorer la conception et la mise en œuvre des nouveaux programmes.
La participation d’experts externes apporte un avis objectif indépendant au processus et contribue également à fournir une expérience spécifique qui permet d’améliorer le résultat final. Une bonne évaluation ex ante réalisée par un évaluateur qualifié et compétent est le gage d’une utilisation plus efficace des fonds disponibles, d’une plus grande réussite du programme et d’un gain de temps et d’argent dans la mise en œuvre.
1.2 Situer les PDR dans un cadre plus large
Les programmes de développement rural n’étant pas les seules interventions politiques dans le domaine rural, l’un des objectifs de l’évaluation ex ante consiste à vérifier que les différents instruments se complètent et ne se font pas concurrence ni ne se contredisent. À cet égard, l’évaluation ex ante vise particulièrement à:

· Examiner la cohérence du PDR avec les mesures financées au titre du Fonds européen agricole de garantie (FEAGA), sous le pilier I de la PAC
. Le premier pilier de la PAC couvre les paiements directs en faveur des agriculteurs et les mesures de marché, tandis que le deuxième pilier couvre le développement rural. Les objectifs communs de la PAC (une production alimentaire viable, une gestion durable des ressources naturelles et la lutte contre le changement climatique, un développement territorial équilibré) seront examinés à l’avenir à l’aide d’un ensemble commun d’indicateurs d’incidence, auquel contribuent les deux piliers par leurs différents mécanismes. L’évaluation ex ante du PDR doit ainsi prendre en considération les synergies, contradictions ou chevauchements possibles dans les effets des deux piliers (notamment sur les revenus des exploitations, la biodiversité.).
Figure 2 La logique d’intervention générale de la PAC montrant les liens entre les premier et deuxième piliers.

[image: image2.emf]Europe 2020

CROISSANCE DURABLE INTELLIGENTE

ET INCLUSIVE

Objectifs généraux de la PAC

Pilier I –objectifs 

spécifiques

Pilier II  -priorités

Contribuer aux revenus agricoles et 

limiter la variabilité de ces revenus en 

causant le moins de distorsions 

possibles aux échanges

Améliorerla compétitivitédu secteur

agricoleet renforcersavaleurajoutée

dansla chaîned’approvisionnement

alimentaire

Préserver la stabilité du marché

Répondre aux attentes des 

consommateurs

Fournir des biens publics 

(environnementaux) et poursuivre 

l’atténuation des changements 

climatiques et l’adaptation à ces 

changements

Favoriser une utilisation plus efficace 

des ressources grâce à l’innovation

Préserver une agriculture diversifiée 

dans l’UE

2. Améliorer la compétitivité de tous 

les types d’agriculture et renforcer 

la viabilité des exploitations 

agricoles

3. Promouvoir l’organisation de la 

chaîne alimentaire et la gestion des 

risques dans le secteur de 

l’agriculture

4. Restaurer, préserver et renforcer 

les écosystèmes tributaires de 

l’agriculture et de la foresterie

5

. Promouvoir l’utilisation efficace des 

ressources et soutenir la transition vers 

une économie à faibles émissions de CO

2

et résiliente face au changement 

climatique dans les secteurs agricole et 

alimentaire ainsi que dans le secteur de la 

foresterie

6. Promouvoir l’inclusion sociale, la 

réduction de la pauvreté et le 

développement économique dans 

les zones rurales

1. 

Encourager le transfert de connaissances et 

l’innovation dans les secteurs de l’agriculture 

et de la foresterie et dans les zones rurales

Production 

alimentaire viable

Gestion durable 

des ressources 

naturelles et lutte 

contre le 

changement 

climatique

Développement 

territorial équilibré

Source: Helpdesk du Réseau européen d’évaluation du développement rural

· Examiner l’interaction entre le programme de développement rural et les interventions au titre d’autres fonds nationaux/régionaux. Outre le premier pilier de la PAC, il existe une variété d’autres politiques nationales ou régionales mises en œuvre dans le milieu rural. L’évaluation ex ante doit prendre en considération les interactions entre ces instruments et le programme de développement rural. 

· Tenir compte de la cohérence avec d’autres programmes des Fonds relevant du CSC (FEDER, FSE, FEAMP et FC): le cadre stratégique commun de l’Union européenne fournit le cadre général de coordination des objectifs stratégiques des différents fonds contributifs et précise comment ceux-ci contribuent aux objectifs de la stratégie «Europe 2020» et aux objectifs de la stratégie de l’Union pour une croissance intelligente, durable et inclusive
. Au sein des États membres, les partenariats économiques rassemblent les stratégies des différents programmes et décrivent les accords conclus en faveur d’une mise en œuvre et d’une coordination efficaces. 

Figure 3 La politique de développement rural dans le cadre de la stratégie «Europe 2020» et du CSC.


[image: image3.emf]3

3

Un nouveau cadre pour le développement rural

Cadre stratégique commun (CSC)

– englobe le Feader, le FEDER, le FSE, le Fonds de cohésion et le FEAMP, et répond à la stratégie UE2020 en fixant des objectifs

thématiques communs et des actions-clés propres à chaque fonds pour remplir ces objectifs

Contrat de partenariat

– document national qui définit l’utilisation prônée des fonds pour remplir les objectifs UE2020

Politique de 

développement rural: Feader

Autres fonds CSC

(FEDER, FSE, FC, FEAMP)

Programme(s) de développement rural

Stratégie Europe 2020

Promouvoir

l’inclusion sociale, 

la réduction de la

pauvretéet le

développement

économique dans

les zones rurales

Améliorer la 

compétitivitéde tous

les types d’agriculture

et renforcerla viabilité

des exploitations

agricoles

Promouvoir

l’organisation de 

la chaîne

alimentaire et la 

gestion des risques

dans le secteurde 

l’agriculture

Restaurer, 

préserveret

renforcerles

écosystèmes

tributairesde 

l’agriculture et de 

la foresterie

Promouvoirl’utilisation

efficace des ressources et 

soutenirla transition vers

uneéconomie à faibles

émissions de CO

2

et 

résiliente face au 

changement climatique dans

les secteurs agricole et 

alimentaire ainsi quedans

le secteur de la foresterie

Encourager

le transfertde  

connaissanceset 

l’innovationdansles

secteursde l’agriculture

et de la foresterie

et dansles zones 

rurales

Priorités

Innovation

, 

environnementet changementclimatique: objectifstransversaux

Source: DG AGRI, atelier sur la programmation stratégique et le suivi/l’évaluation des PDR 2014-2020, Bruxelles, 14 et 15 mars 2012
1.3  Poser les bases pour montrer les réalisations des PDR 

L’évaluation ex ante apporte une première pierre à l’édifice du système d’évaluation des programmes de développement rural pour la période 2014-2020. Une bonne évaluation ex ante offre une base solide au suivi et à l’évaluation nécessaires à un pilotage efficace du programme, pour permettre de montrer les réalisations du PDR tout au long du cycle de mise en œuvre du programme. Le rôle spécifique de l’évaluation ex ante consiste à:
· Veiller à ce que tous les indicateurs pertinents soient inclus dans le programme avec les valeurs correspondantes. Il s’agit de recenser et, le cas échéant, de combler les lacunes de sorte que l’évaluation des besoins se fonde sur des valeurs d’ensemble actuelles pour les indicateurs de contexte et d’incidence. Il faut vérifier la faisabilité des valeurs prévues pour les indicateurs de réalisation et les objectifs quantifiés pour les indicateurs de résultat/d’objectif en regard de l’allocation des ressources proposée, et vérifier si les indicateurs spécifiques par programme sont  de nouveau inclus, le cas échéant, et, dans la négative, encourager leur établissement.
· Participer à la spécification des types de données à collecter, leur gestion et leur traitement, pour informer les autorités et les parties prenantes responsables du programme de la mise en œuvre de ce dernier et faciliter l’évaluation des réalisations et des incidences. 

· Éviter ou réduire les éventuels problèmes liés à l’évaluation au cours de la période de programmation, en validant la logique d’intervention du programme.

· S’agissant des programmes régionaux, considérer comment établir le lien entre les résultats directs enregistrés par le PDR (à l’aide des indicateurs de résultat/d’objectif) et son incidence globale, si les données relatives à la majorité des indicateurs d’incidence sont enregistrées au niveau national seulement.

Figure 4 L’évaluation ex ante dans le cycle de mise en œuvre, de suivi et d’évaluation du programme de développement rural. 


[image: image4.emf]Conception du 

programme, ex 

ante

Mise en oeuvre, 

suivi

Bilandes 

réalisations/rés

ultatsen 2017

Mise en oeuvre, suivi, 

évaluation

Bilandes 

résultats/incidences en 

2019

Mise en oeuvre, suivi, 

évaluation, ex post 


Source: Helpdesk du Réseau européen d’évaluation du développement rural

2 Le processus d’évaluation ex ante
L’évaluation ex ante, qui intègre l’évaluation environnementale stratégique (EES), n’est pas un instantané d’un moment précis. Elle doit être considérée comme un processus de partenariat entre l’autorité de gestion et les évaluateurs ex ante, poursuivant l’objectif commun de proposer le meilleur PDR possible pour le pays/la région. Pour être optimale, l’évaluation ex ante doit aller de pair avec le processus d’élaboration du programme de développement rural et y être intégrée, de sorte que le programme puisse être progressivement peaufiné par une série d’améliorations supplémentaires.

2.1 Financer l’évaluation ex ante
La question des ressources pour financer l’évaluation ex ante se pose en premier lieu. Selon les précisions apportées par la DG AGRI
, le règlement (CE) n° 1698/2005 ne prévoit pas, en principe, le financement des coûts de préparation pour la période de programmation 2014-2020 au titre des programmes de développement rural 2007-2013.
Exceptionnellement toutefois, ces coûts de préparation (y compris les coûts des évaluations ex ante), peuvent être financés à l’aide de l’enveloppe réservée à l’assistance technique, sur la base du règlement (CE) n° 1698/2005, pour autant qu’un lien réel soit établi entre les activités de préparation concernées et les activités au titre du programme de développement rural visé, justifiant la continuité de la politique et, par conséquent, de l’assistance technique. 

La possibilité de financer de telles activités de préparation pour la période de programmation 2014-2020 doit être prévue dans le programme de développement rural respectif.

2.2 Quelles parties prenantes interviennent dans l’évaluation ex ante et l’évaluation environnementale stratégique?
Le cadre juridique applicable au processus de programmation comme à l’EES suppose la participation de parties prenantes. Ces dernières se définissent comme «tous les acteurs concernés (ou intéressés) par une action»
. Les parties prenantes suivantes participent aux trois processus connexes que sont i) la conception du programme de développement rural, ii) l’évaluation ex ante et iii) l’évaluation environnementale stratégique:
· les autorités de gestion des programmes de développement rural et les départements ministériels concernés, les agences spécialisées dans la conception de programmes de développement rural;
· les partenaires socio-économiques et institutionnels participant à la conception du programme de développement rural et à l’EES par l'intermédiaire de processus de consultation. De plus amples informations sur les parties prenantes à consulter lors de l’EES sont disponibles dans la partie II, section 6.2;
· le ou les évaluateur(s) ex ante;

· les autorités environnementales participant à l’évaluation environnementale stratégique;

· la Commission européenne.

2.3 Quels sont les rôles et responsabilités des différentes parties prenantes dans l’évaluation ex ante et l’évaluation environnementale stratégique?
Il y a lieu de se pencher sur les rôles et les responsabilités des différentes parties prenantes dans le processus d’évaluation ex ante et de les définir clairement. Chaque partie doit être informée de son rôle et de ses responsabilités dès le début de la procédure.

L’autorité de gestion joue un rôle-clé en étant responsable des tâches suivantes:

· gérer la préparation et la rédaction du programme de développement rural et, le cas échéant, des sous-programmes thématiques, ainsi que les liens avec le premier pilier et l’accord de partenariat; 
· organiser, faciliter et exploiter un processus de consultation transparent avec les partenaires socio-économiques et institutionnels, garantir les flux d’informations et la publicité lors de la phase de programmation;

· organiser les appels d’offres pour les évaluateurs ex ante et les experts de l’EES, en vue d’une collaboration lors de la conception du programme de développement rural;
· préparer le plan d’évaluation (à transmettre avec le PDR)
;

· soumettre le document et les annexes du programme
 à la Commission, y compris la description des conditions ex ante
, réaliser la procédure d’examen du programme au nom de l’État membre/de la région
 jusqu’à l’approbation de la Commission.

Les départements ministériels concernés, les organismes exécuteurs/payeurs et les agences internes ou externalisées participent à la préparation du contenu du programme de développement rural en apportant des connaissances spécifiques et assistent l’autorité de gestion lors de la phase de conception.
Les partenaires transmettent les points de vue et les intérêts des principales parties prenantes. Ces dernières sont soit des bénéficiaires directs et indirects, soit des «partenaires» dans la mise en œuvre du programme, conformément aux principes qui régissent le soutien européen issu des Fonds relevant du CSC
, à savoir: les autorités régionales, locales et autres autorités publiques compétentes, les partenaires économiques et sociaux, les organismes représentant la société civile, dont des partenaires environnementaux, des organisations non gouvernementales compétentes dans de nombreux domaines et des organismes chargés de promouvoir l’égalité des chances et la non-discrimination. Les partenaires sont appelés à participer activement aux processus de consultation lors de la conception du programme et de l’évaluation environnementale stratégique (EES). Pendant la préparation du programme ou la consultation publique de l’EES, ils peuvent participer à des groupes de travail et/ou de réflexion ou s’engager dans des processus de consultation et de dialogue grâce à des forums, des réunions, des séminaires, des blogs en ligne, etc.
Les évaluateurs ex ante sont des experts fonctionnellement indépendants des autorités responsables de la mise en œuvre des programmes
. Leur rôle consiste à procéder à l’évaluation ex ante, en participant à un stade précoce au processus de programmation
, pour l'accompagner et la refléter lors des trois principales phases (figure 5): i) l’analyse SWOT; ii) la définition de la hiérarchie des objectifs, des objectifs du programme et de la logique d’intervention; et iii) l’affinement des mesures et des mécanismes de mise en œuvre. Les évaluateurs ex ante sont également responsables de l’EES, de ses résultats et de son processus de consultation obligatoire. (Note: l’évaluation ex ante et l’EES peuvent être réalisées comme un seul exercice intégral ou comme deux opérations distinctes mais liées. Voir la partie I, section 2.4.3, pour plus de détails).
Les autorités environnementales participent au processus d’évaluation environnementale stratégique (EES). Elles sont le premier partenaire dans les consultations transfrontières avec les autres États membres, lorsque le programme risque d’avoir d’importantes répercussions dans l’État membre voisin. Dans certains États membres, elles sont parfois chargées d’organiser les consultations de parties prenantes dans le cadre de l’EES (voir la partie II, section 2.4.3 Erreur! Source du renvoi introuvable pour plus de détails).

La Commission européenne utilisera l’évaluation ex ante, l’EES et la description du processus et des recommandations lors de la phase de négociation du programme, entre la présentation du programme et son approbation par le comité pour le développement rural
.

2.4 Quelles sont les principales étapes à respecter dans l’évaluation ex ante et l’évaluation environnementale stratégique? 

2.4.1 Quatre éléments, trois grandes étapes
L’évaluation ex ante est à la fois une tâche annexe et indépendante. Elle peut être comparée au rôle que tient un partenaire d'entraînement sportif. Les évaluateurs ex ante s’attachent à peaufiner et à améliorer le programme de développement rural grâce à un processus d’adaptation progressif. Cette tâche demande une coopération bien élaborée et fréquente entre l’autorité de gestion
 et les évaluateurs ex ante/experts EES. Idéalement, elle se déroule tout au long du cycle de programmation, depuis les débuts jusqu’à la présentation du projet de programme à la Commission. La préparation du PDR est à son tour liée au développement de l’accord de partenariat. Quatre éléments connexes surviennent ainsi simultanément: la préparation de l’accord de partenariat, la préparation du PDR, l’évaluation ex ante et l’EES.
Il s’ensuit que l’évaluation ex ante et l’EES doivent avoir lieu simultanément, idéalement, peu importe le nombre de contractants responsables de cette tâche (un ou deux). Considérant que l’évaluateur ex ante est engagé par l’autorité de gestion le plus tôt possible, dès le début de la préparation du PDR
, une approche similaire doit être adoptée pour les experts chargés de l’évaluation environnementale stratégique. Pour bien faire, ils doivent être choisis en même temps que l’évaluateur ex ante ou, si ce n’est pas jugé opportun, sur la base d’appels d’offres distincts dans lesquels les corrélations mutuelles sont définies (voir partie I, section 2.4.3, pour plus de détails).

Bien sûr, il n’existe pas de méthode universelle pour structurer l’évaluation ex ante et l’intégrer au processus entier de programmation. Les points suivants sont toutefois essentiels:

· le PDR doit tenir compte, dans sa structure, de l’accord de partenariat;
· l’évaluation ex ante doit tenir compte, dans sa structure, du PDR;
· l’EES doit tenir compte, dans sa structure, de l’évaluation ex ante.

La structure suivante i) répond aux exigences minimales, ii) peut être vue comme une bonne pratique et iii) reste d’un niveau de complexité abordable du point de vue de l’autorité de gestion.
À cet égard, trois grandes phases du processus de programmation peuvent être définies, au cours desquelles les évaluateurs ex ante participent à la conception du programme
, tandis que leurs réactions et leurs recommandations sont incluses dans l’évolution du contenu du programme:

Phase 1: l’analyse SWOT et l’évaluation des besoins;

Phase 2: la conception de la logique d’intervention du programme, y compris les allocations budgétaires, la définition des objectifs et le cadre de performance;

Phase 3: la définition des systèmes de gouvernance, de gestion et de mise en œuvre, la finalisation du document de programme en intégrant le rapport d’évaluation ex ante. 

Convier les partenaires socio-économiques aux consultations, procéder à l’EES obligatoire et élaborer l’accord de partenariat, ainsi que concevoir le programme de développement rural, sont des tâches exigeantes qui demandent une planification préalable soignée. Une bonne planification commence par une compréhension précise de tout le processus, c’est pourquoi les principaux éléments sont représentés dans le schéma ci-après en guise d’aide.
Figure 5 Exemple d’évaluation ex ante/EES et de programmation du développement rural: processus connexes et répétitifs.


[image: image5.emf]PRINCIPAUX PROCESSUS

PHASE 1 PHASE 2 PHASE 3

Évaluation ex 

ante et EES

Conception du 

programme de 

développement

rural, dont la 

consultation

F

EED

-

BACK

des 

évaluateurs et 

des experts 

EES

Analyse 

SWOT, 

évaluation

des besoins

Conception de la 

logique d’intervention

du programme, 

allocations financières, 

définition des objectifs 

et cadre de 

performance

Finalisation du 

document de 

programme

Présentation

du 

programme à 

la CE

F

EED

-

BACK

des 

évaluateurs et 

des experts 

EES

F

EED

-

BACK

des 

évaluateurs

et des 

experts EES

R

APPORT

EXANTE

ET

EES

Consultation 

publiqueEES

Révision Révision Révision

 Source: Helpdesk du Réseau européen d’évaluation du développement rural

Afin de gérer ce processus de manière efficace, il est recommandé de mettre en place un groupe de pilotage composé des représentants des principaux acteurs des quatre tâches horizontales schématisées ci-dessus (l’autorité de gestion, l’organisme payeur, les partenaires socio-économiques, les autorités environnementales, les évaluateurs, etc.). Le groupe de pilotage supervise le processus d’avancement du programme, définit les délais, les étapes, les apports nécessaires (les données, par exemple) ainsi que les ressources temporelles, humaines et financières nécessaires. Par la suite, lors de la mise en œuvre du programme, le groupe de pilotage peut rester actif en dirigeant l’évaluation du programme pendant son cycle de vie. Le plan consiste à couvrir les tâches et les éléments suivants:
· rassembler et collecter des informations et des données pour déterminer la situation de départ dans le territoire concerné et les secteurs afférents;

· procéder à l’analyse SWOT et à l’évaluation des besoins;

· préparer la logique d’intervention (les objectifs, les priorités, les mesures et les actions, les résultats attendus, les allocations financières);

· préparer les systèmes de gouvernance et de gestion, y compris les mécanismes de mise en œuvre, les procédures de suivi et d’évaluation, le plan d’évaluation, etc.;

· intégrer l’évaluation environnementale stratégique, et prévoir la participation des autorités environnementales;

· mener des consultations publiques sur la conception du programme et l’évaluation environnementale stratégique.

2.4.2 Description des principales phases de l’évaluation ex ante, de l’EES et des consultations lors de la conception du programme de développement rural

Les étapes de la conception du programme faisant intervenir l’évaluateur ex ante, les experts EES et les partenaires sont les suivantes:

Phase 1: l’analyse SWOT et l’évaluation des besoins
· L’autorité de gestion, en collaboration avec d’autres départements ministériels, agences, instituts, etc., prépare l’analyse SWOT et l’évaluation des besoins pour le territoire concerné par le PDR.

· L’évaluateur ex ante donne son avis sur ces analyses. Il se penche sur les valeurs de départ propres au contexte, ainsi que sur les indicateurs d’incidence, et examine la cohérence et l’exhaustivité de l’analyse SWOT et des besoins auxquels il faut répondre par des interventions de développement rural
. Il convient de souligner chaque lacune observée et de formuler des recommandations pour compléter/améliorer la description et l’analyse.

· Les experts EES, à ce stade, donnent leurs points de vue sur l’analyse des questions environnementales, la profondeur de leur examen, l’obligation d’indicateurs, de données et d’informations à prendre en considération lors de l’évaluation environnementale stratégique. Ils doivent également vérifier si l’analyse SWOT aborde les conséquences probables d’une non-application du programme
.

· Les partenaires au processus de consultation, tels que les autorités régionales, locales et autres autorités publiques compétentes (les autorités environnementales, en particulier), les partenaires économiques et sociaux, les organismes représentant la société civile, dont des partenaires environnementaux et des organisations non-gouvernementales, sont informés et consultés dans le cadre des discussions sur l’analyse SWOT et sa validation par l’évaluateur ex ante et les experts EES. Il y a lieu de leur laisser l’occasion de donner leur avis sur la description des difficultés et des besoins du territoire et des bénéficiaires et sur les recommandations formulées par les évaluateurs ex ante. Tous les points pertinents soulevés par les partenaires seront pris en considération.
· Après réception des retours d’informations, des validations et des propositions d’ajustements susmentionnés, l’autorité de gestion révise l’analyse SWOT et l’évaluation des besoins afin de prendre en considération les recommandations adressées. Il convient de consigner les recommandations de l’évaluateur ex ante/des experts EES et la manière dont elles ont été abordées (voir partie II, section Erreur! Source du renvoi introuvable. pour plus de détails).

Phase 2: la conception de la logique d’intervention, y compris les allocations budgétaires, la définition des objectifs et le cadre de performance

· L’autorité de gestion, en collaboration avec d’autres départements ministériels, prépare la logique d’intervention et recense les objectifs, les mesures et les actions à inclure dans le PDR. L’autorité de gestion propose également l’allocation des ressources, les réalisations escomptées, les objectifs communs et spécifiques du programme ainsi que les valeurs des étapes de la réalisation.

· L’évaluateur ex ante, à ce stade, donne son avis sur la contribution attendue du programme à la stratégie «Europe 2020», sur la logique d’intervention proposée au regard des besoins relevés, sur la cohérence interne et externe, sur la cohérence entre les réalisations et les résultats attendus, sur l’allocation des ressources budgétaires et sur la pertinence et la clarté des indicateurs communs et spécifiques du programme. Enfin, il indique si les valeurs cibles et les valeurs proposées pour les étapes du cadre de performance semblent réalistes. Les évaluateurs donnent également leur avis sur le suivi du programme à partir de la collecte des données en vue des évaluations ultérieures
. Ils examinent également tout autre élément obligatoire de l’évaluation ex ante au fur et à mesure que les informations deviennent disponibles (l’adéquation de la capacité de conseil, etc., par exemple).
· Les experts EES, à ce stade, rendent un avis sur l’éventuelle incidence environnementale des objectifs, priorités, mesures et actions proposés dans le programme, ainsi que sur les effets cumulatifs possibles du programme dans son ensemble. Les experts de l’EES proposent des alternatives s’ils constatent des effets indésirables éventuels sur l’environnement. Par ailleurs, ils examinent également les critères d’évaluation et le système d’indicateurs proposés pour les questions environnementales (pour plus d’informations, voir partie II, section 6.4).
· Les autorités environnementales lancent le processus de consultation dans le cadre de l’EES en se concentrant sur les incidences possibles sur l’environnement du projet de PDR proposé
. Le public invité à participer à la consultation de l’EES se définit comme «le public affecté ou susceptible d’être affecté par la prise de décision, ou intéressé par celle-ci, dans les limites de la directive [EES], y compris les organisations non gouvernementales concernées, telles que celles qui encouragent la protection de l’environnement et d’autres organisations concernées»
. Les États membres déterminent les modalités de la consultation publique. La directive EES ne précise pas les modalités de divulgation du projet de PDR ni les délais, mais elles doivent néanmoins figurer dans le projet de programme et le rapport environnemental de l’EES, y compris en ce qui concerne les consultations transfrontières
. La formule finale de consultation choisie par l’État membre respectera la structure de gouvernance et le mode opératoire appliqué par le secteur public dans chaque pays. La consultation publique de l’EES est généralement structurée en trois niveaux d’engagement
, à savoir i) l’information, ii) la consultation et iii) la prise de décision démocratique (pour plus d’informations, voir partie II, section 6.4 Erreur! Source du renvoi introuvable.).

· Les partenaires sont à nouveau consultés à ce stade (avant toute décision finale) pour débattre de la logique d’intervention avancée, dont les mesures et les actions proposées pour chaque priorité de développement rural et le budget alloué, à la lumière du retour d’informations de l’évaluateur ex ante, des experts EES et des résultats de la consultation publique EES. La consultation permet de valider et/ou d’ajuster les objectifs et étapes proposés pour le cadre de performance et peut entraîner des modifications plus profondes de la logique d’intervention ou de la structure du programme.

· Après réception des retours d’informations, des validations, des ajustements et des alternatives proposées pour la logique d’intervention, les objectifs et le cadre de performance du programme, l’autorité de gestion réexamine la logique d’intervention, les allocations budgétaires, les objectifs et les étapes de la réalisation pour prendre en considération les recommandations formulées. Il convient de documenter correctement les recommandations de l’évaluateur ex ante/des experts EES ainsi que la manière dont elles ont été abordées lors de l’élaboration du PDR (voir partie I, section 2.4.4, pour plus de détails). Si d’importants changements doivent être apportés à la logique d’intervention, aux objectifs et/ou aux étapes de la réalisation proposés, il convient de les valider par un cycle de consultation supplémentaire avec les partenaires susmentionnés.
Phase 3: la définition des systèmes de gouvernance, de gestion et de mise en œuvre, la finalisation du document de programme en intégrant le rapport d’évaluation ex ante
· L’autorité de gestion, assistée par d’autres services concernés, par exemple l’organisme payeur, complète le projet de document de programme et apporte toutes les informations manquantes demandées concernant le contenu du PDR, afin de permettre à l’évaluateur ex ante d’examiner tous les éléments figurant dans les textes juridiques
 (les capacités administratives pour la mise en œuvre du programme, par exemple). 

· Les experts EES examinent l’incidence sur l’environnement de tout le projet de programme, notamment les effets sur la biodiversité, la flore, la faune, le sol, l’eau, l’air, les facteurs climatiques, la population, la santé humaine, les biens matériels, l’héritage culturel (architectural et archéologique, entre autres) et le paysage, ainsi que la corrélation entre ces facteurs. Ensuite, ils proposent des alternatives raisonnables en tenant compte des objectifs et de la portée géographique du programme, ils justifient le choix de telle ou telle alternative, ils soulignent le lien entre le PDR et d’autres plans et programmes, ils présentent l’état actuel de l’environnement et les conséquences à prévoir sans le programme («l’option nulle»), ils présentent les caractéristiques environnementales des zones touchées, en particulier les zones du réseau Natura 2000, ils examinent comment les objectifs de protection de l’environnement sont pris en considération et ils proposent des mesures d’atténuation et de suivi. Toutes les améliorations et recommandations apportées doivent figurer dans le rapport d’EES. Le processus de consultation et ses conclusions et recommandations doivent également figurer dans le rapport, de même que des consignes pour le suivi environnemental du programme.
· À ce stade, l’évaluateur ex ante donne un avis définitif sur chaque partie du projet de document du programme et sur d’autres aspects liés à sa mise en œuvre (le caractère satisfaisant des ressources administratives pour la mise en œuvre du PDR, par exemple), conformément à l’article 48 du RDC
 et à l’article 84 du RDR, et rédige le rapport final en y ajoutant le résultat de l’EES.

· L’autorité de gestion finalise le projet de document du programme en prenant en considération les recommandations adressées. Il convient de consigner également les recommandations formulées par l’évaluateur ex ante/les experts EES et la manière d’y répondre (voir partie I, section 2.4.4, pour plus de détails).
· Enfin, l’autorité de gestion soumet le projet de PDR et toutes ses annexes, dont le rapport d’évaluation ex ante (qui intègre l’EES), à la Commission.
2.4.3 Relations contractuelles et partage des responsabilités
Les relations et le partage des rôles et responsabilités entre tous les acteurs concernés par la conception du programme de développement rural, l’évaluation ex ante et l’évaluation environnementale stratégique doivent être clairement établis dès le début du processus. Un plan clair et des voies de communication définies sont essentiels à l’établissement d’une bonne base de travail entre les acteurs concernés. De telles précisions sont capitales pour procéder à une évaluation ex ante optimale qui, à son tour, influence positivement un PDR plus efficace.

Ces relations doivent apparaître bien en évidence dans les termes de référence pour l’évaluation ex ante et l’EES
. Les TdR précisent les conditions auxquelles les tâches liées à l’évaluation ex ante et à l’EES seront réalisées, déterminent les rôles et les responsabilités et expliquent aux évaluateurs ex ante/aux experts EES potentiels les attentes en matière de contenu, de processus et de délai. Si elles sont clairement soulignées dans les TdR, les réponses des candidats aux termes proposés donnent une indication précieuse sur leurs capacités à remplir la tâche. La boîte à outils (page 139) propose des modèles concernant les éléments requis pour l’évaluation ex ante comme pour l’EES.
Il existe plusieurs moyens de lancer un appel d’offres/d’attribuer un marché en vue de l’évaluation ex ante et de l’EES. Une possibilité consiste à réaliser l’évaluation ex ante en interne, c’est-à-dire dans une unité d’évaluation indépendante au sein du ministère concerné. S’agissant des possibilités externes, différentes méthodes de passation des marchés sont possibles: la première vise à lancer un seul appel d’offres pour les deux tâches, auquel cas soit les experts EES et ex ante appartiennent à une même entreprise/un même consortium, soit l’EES est sous-traitée. Une autre méthode en cas d’appel d’offres unique vise à inclure les deux tâches dans les mêmes termes de référence, avec deux sous-sections pour deux lots séparés. La deuxième possibilité est une procédure d’attribution des marchés séparée pour chacune des tâches. Les deux approches présentent des avantages et des inconvénients au niveau des ressources dépensées, des processus de consultation et de l’indépendance de l’évaluation du PDR, comme le montre le tableau ci-après:
	Appel d’offres/attribution de marchés pour l’évaluation ex ante et EES: options
	Avantages
	Inconvénients

	Un appel d’offres pour deux tâches, réalisées par un consortium ou sous-traitance de l’EES
	Organisation et utilisation efficaces des ressources

Organisation plus efficace du processus de consultation

Meilleure coordination des processus


	Veiller à répondre correctement à toutes les exigences spécifiques des deux exercices

Diminution possible du nombre de parties prenantes concernées

Réduction possible du nombre de candidats potentiels dotés des spécialisations requises

	Un appel d’offres pour deux tâches, lots séparés
	Meilleure coordination du processus de consultation
Indépendance des avis 
	Davantage de ressources éventuellement nécessaires
Gestion plus complexe

	Deux appels d’offres différents
	EES indépendante de l’évaluation ex ante 

Ensemble plus large de parties prenantes concernées

Possibilité d’évaluateurs plus spécialisés 
	Davantage de ressources nécessaires (finances, gestion, coordination)
Éventuels problèmes de délais sans synchronisation des processus


Il n’y a aucune recommandation simple quant à l’option que doit privilégier l’autorité de gestion qui propose un appel d’offres pour l’évaluation ex ante et l’EES. Toutefois, les facteurs suivants doivent être pris en considération au moment du choix (outre les avantages et inconvénients susmentionnés):

· La taille du programme: pour un PDR au budget et au champ d’application réduits (de même que le budget TA), il est préférable de lancer un appel d’offres pour les deux tâches en même temps.

· Le contexte juridique de l’État membre: des dispositions juridiques nationales en matière d’appel d’offres et de passation des marchés doivent être respectées. Ces exigences peuvent influencer la manière de présenter les tâches (ensemble ou séparément).

· La division administrative et la structure institutionnelle de l’État membre: en particulier, le rôle des autorités environnementales dans l’EES, qui peut influencer la gestion et la soumission de l’EES en tant que tâche séparée.

Selon le contrat, l’évaluateur ex ante/les experts EES sont responsables devant l’autorité de gestion (organisme contractant), mais, d’autre part, leur mission est de nature coopérative. Collaborer tout en gardant un point de vue objectif critique est une tâche qui demande des compétences sociales et de communication nombreuses et avancées, outre un savoir technique. Les TdR doivent en tenir compte.
Le programme est élaboré et ensuite évalué par étapes
, jusqu’à ce que la version finale incluant le rapport d’évaluation ex ante (avec le rapport EES) soit présentée à la Commission. Les conclusions et recommandations des évaluateurs ex ante et des experts EES apportent une contribution essentielle à la collaboration entre ces derniers et l’autorité de gestion mais également dans les négociations entre la Commission et l’autorité de gestion, particulièrement si leurs recommandations n’ont pas été complètement abordées dans le document du programme.

2.4.4 Documentation sur le processus d’évaluation ex ante et les résultats dans le PDR
Conformément à l’article 9, paragraphe 3, du RDR
, la structure et la présentation détaillées des PDR sont arrêtées au moyen d’un acte d’exécution de la CE. Le point de vue actuel veut que, sur le modèle de la période actuelle, le rapport d’évaluation ex ante complet soit présenté en annexe du PDR, tandis que le texte du PDR prévoit une section semblable à l’annexe II, section 4.2, du règlement (CE) n° 1974/2006 pour décrire comment les recommandations des évaluateurs ex ante sont prises en considération dans le processus d’élaboration du programme.

Au cours de l’évaluation ex ante, il est possible que l’évaluateur complète le dialogue avec les autorités de programmation par plusieurs déclarations, commentaires et recommandations sur le PDR. Ces documents intermédiaires ne doivent pas être présentés, ni dans le rapport d’évaluation ex ante final, ni dans la section décrivant le processus et les recommandations. Il y a lieu toutefois de documenter le processus par lequel les évaluateurs et les experts EES ont contribué à l’évolution du programme de développement rural, afin de faciliter la procédure d’approbation du programme en expliquant comment et pourquoi certains éléments sont ce qu’ils sont et en aidant les administrateurs de la CE à comprendre la logique et la structure du PDR. Nous conseillons de présenter cette section comme suit:

· Une description du processus incluant le calendrier des principales échéances, les rapports intermédiaires, etc. (conformément aux trois étapes présentées à la partie I, section 2.4.2), accompagnée d’un tableau montrant les différentes recommandations spécifiques en rapport avec des éléments particuliers et la manière dont elles ont été abordées (voir l’exemple ci-après).

	Date
	Sujet
	Recommandation
	Comment la recommandation a été abordée ou pourquoi ne l’a-t-elle pas été

	 L’analyse SWOT, l’évaluation des besoins

	
	
	
	

	
	
	
	

	La conception de la logique d’intervention


	
	
	
	

	
	
	
	

	La définition des objectifs, la répartition des allocations financières, 

	
	
	
	

	
	
	
	


Il est recommandé que la structure souhaitée du rapport d’évaluation ex ante soit déjà indiquée dans les TdR relatifs à l’évaluation ex ante. La structure de rapport proposée figure dans la boîte à outils (partie III, section 0 Erreur! Source du renvoi introuvable.).

Principaux éléments
· Il est absolument indispensable d’établir des relations de travail étroites et solides entre les évaluateurs et les autorités de programmation, fondées sur la confiance et la transparence. 

· Les exigences de l’accord de partenariat et le nombre de parties prenantes devant être consultées rendent le processus de conception du programme et l’évaluation ex ante plus exigeants. C’est pourquoi il importe d’analyser et de prévoir minutieusement, à l’avance, les personnes à consulter, quand et comment.

· Il est proposé de diviser l’évaluation ex ante/EES en trois phases distinctes: i) l’analyse SWOT et l’évaluation des besoins, ii) la conception de la logique d’intervention, notamment les allocations budgétaires, la définition des objectifs et le cadre de performance, iii) la définition des systèmes de gouvernance, de gestion et de mise en œuvre, la finalisation du document de programme en intégrant le rapport d’évaluation ex ante.

· Il n’y a pas de solution universelle pour l’attribution du contrat d’évaluation ex ante; de nombreuses configurations et solutions différentes sont possibles. Il est essentiel d’établir les termes de l’engagement clairement et dès le début du processus d’évaluation ex ante; il faut y penser dès la rédaction des termes de référence relatifs à ce marché. 

· L’évaluation ex ante fait partie, par nature, d’un processus de développement. Maintenir l’équilibre entre une attitude critique et coopérative et s’engager tout en considérant l’ensemble d’un point de vue strictement extérieur, sont autant de tâches qui mettent à rude épreuve les compétences des évaluateurs ainsi que les relations entre les évaluateurs et l’autorité de gestion. Une base de compréhension commune est essentielle à cet égard. Pour consolider cette base, il convient d’accorder du temps et de l’espace en suffisance à ces relations, en dehors des discussions et échanges techniques. Une intervention extérieure peut aider à nouer des relations constructives.

2.4.5 Considérations spécifiques applicables aux programmes des réseaux ruraux nationaux indépendants
Chaque État membre établit un réseau rural national
 qui regroupe les organisations et les administrations travaillant dans le domaine du développement rural, en vue:

· d’accroître la participation des parties prenantes à la mise en œuvre du développement rural, d’améliorer la qualité des programmes de développement rural;

· d’informer le grand public et les bénéficiaires potentiels sur la politique de développement rural et de favoriser l’innovation dans le secteur de l’agriculture.

Les États membres qui conçoivent des PDR régionaux peuvent soumettre pour approbation un programme spécifique visant à établir et à réaliser leur RRN à l’aide des moyens mis à disposition par le Feader. Dans ce cas, le programme du réseau rural national (PRRN) nécessite une évaluation ex ante soumise aux mêmes dispositions juridiques et procédures que les autres PDR. Cette section concerne spécifiquement les PRRN, même si de nombreuses sections du présent document s’appliquent également à ces programmes.

1. L’évaluation ex ante des programmes des réseaux ruraux nationaux – l’objet
À l’instar des PDR, le but premier de l’évaluation ex ante des PRRN consiste à compléter le processus de programmation à un stade précoce, notamment lors de la mise au point de l’analyse visée à l’article 9, paragraphe 1, point b), du RDR
, lors de la conception de la logique d’intervention du programme et de la définition des objectifs du programme
, dans le but d’améliorer la qualité de la conception
. À cet égard, l’évaluation ex ante doit veiller à ce que les interventions prévues répondent aux besoins les plus essentiels du territoire, notamment en ce qui concerne les activités de mise en réseau, tout en respectant les objectifs du premier pilier de la PAC et les objectifs de la stratégie «Europe 2020».

Un autre objectif majeur de l’évaluation ex ante des PRRN vise à mettre en place une base adéquate pour les activités futures de suivi et d’évaluation. Il s’agit d’une condition préalable pour rassembler les données et les informations nécessaires pour examiner les résultats et les incidences du programme et garantir un pilotage réussi.
2. L’évaluation ex ante des programmes des réseaux ruraux nationaux – le processus
Le financement de l’évaluation ex ante: à l’instar du PDR, l’évaluation ex ante du PRRN peut être financée à l’aide de l’enveloppe réservée à l’assistance technique, sur la base du règlement (CE) n° 1698/2005, pour autant qu’un lien soit établi entre les activités de préparation concernées et les activités au titre du programme de développement rural visé, justifiant la continuité de la politique et, par conséquent, de l’assistance technique.

Une différence fondamentale entre les PRRN et les PDR territoriaux a trait au fait que les programmes des réseaux ne sont pas soumis à une évaluation environnementale stratégique séparée.
Les parties prenantes participant à l’évaluation ex ante du PRRN: les parties prenantes se définissent comme tous les acteurs concernés (ou intéressés) par une action
. Les groupes suivants sont concernés par les processus connexes de conception des PRRN et l’évaluation ex ante afférente: 

· Les autorités de gestion du PRRN, des agences publiques compétentes ayant des connaissances spécifiques en matière de réseaux ruraux, responsables de la rédaction du programme et qui participent aux consultations dans le cadre de l’accord de partenariat, assurent la publicité et la transparence du processus de consultation avec les partenaires socio-économiques pour la conception du programme, préparent le plan d’évaluation et procèdent/s’engagent à procéder à l’évaluation ex ante et soumettent le document final du programme ainsi que le rapport d’évaluation ex ante aux services de la Commission;

· Les partenaires socio-économiques et institutionnels participant à la conception du PRRN, définis à l’article 5 du RDC, représentent les points de vue et les intérêts des principales parties prenantes dans la conception du PRRN. Ils sont informés du travail de l’évaluateur ex ante en temps voulu, afin de prendre en considération ces conclusions dans l’élaboration du programme;

· Les évaluateurs ex ante procèdent à l’évaluation ex ante, en participant à un stade précoce au processus de programmation
, pour l'accompagner et la refléter lors des trois principales phases: i) l’analyse SWOT; ii) la définition de la hiérarchie des objectifs, des objectifs du programme et de la logique d’intervention; et iii) l’affinement des mesures et des mécanismes de mise en œuvre;

· La Commission européenne utilise l’évaluation ex ante et la description du processus d’évaluation ex ante et les recommandations pendant la phase de négociation du programme entre la soumission du PRRN et son approbation par le comité pour le développement rural
.

Les principales étapes du processus d’évaluation ex ante: comme pour les PDR territoriaux, l’évaluation ex ante est une tâche indépendante qui complète le processus de programmation jusqu’à la soumission du PRRN à la Commission et, comme pour les PDR territoriaux
, elle comprend trois phases:

Phase 1 – l’évaluateur ex ante évalue l’analyse SWOT et l’évaluation des besoins, réalisées par les autorités de gestion qui consultent les partenaires socio-économiques. Il donne son avis et ses recommandations aux autorités de gestion, qui les transmettent aux partenaires. Les révisions sont incluses au PDR;

Phase 2 – l’évaluateur ex ante examine la conception de la logique d’intervention du programme
, veille à sa cohérence interne et externe sans oublier les allocations budgétaires, la définition des objectifs et le cadre de performance préparé par les autorités de gestion, qui consultent les partenaires. L’évaluateur ex ante donne son avis et ses recommandations aux autorités de gestion, qui consultent les partenaires et procèdent aux révisions;

Phase 3 – l’autorité de gestion définit les systèmes de gouvernance, de gestion et de mise en œuvre et finalise le document du programme, l’évaluateur ex ante procède à l’évaluation du PRRN complet, donne son avis et des recommandations et finalise le rapport d’évaluation ex ante. L’autorité de gestion apporte des révisions finales sur la base du rapport d’évaluation ex ante et soumet le PRRN ainsi que le rapport d’évaluation ex ante aux services de la Commission.

Le programme est élaboré et ensuite évalué par étapes, jusqu’à ce que la version finale incluant le rapport d’évaluation ex ante soit présentée à la Commission. Les conclusions et les recommandations des évaluateurs ex ante et des experts EES apportent une contribution essentielle à la collaboration entre ces derniers et l’autorité de gestion mais également dans les négociations entre la Commission et l’autorité de gestion, particulièrement si leurs recommandations n’ont pas été complètement abordées dans le document du programme.

Comme pour les autres PDR, il est recommandé de mettre en place un groupe de pilotage composé des représentants des principales parties prenantes (l’autorité de gestion, l’organisme payeur, les partenaires socio-économiques, les évaluateurs, etc.) pour diriger l’élaboration du programme et transmettre les résultats de l’évaluation ex ante. Les tâches du groupe de pilotage sont identiques à celles relatives aux PDR territoriaux, à l’exception des tâches qui concernent l’EES.

Relations contractuelles et partage des responsabilités: il existe plusieurs moyens de réaliser l’évaluation ex ante du PRRN. Une possibilité consiste à la réaliser en interne, c’est-à-dire dans une unité d’évaluation indépendante au sein du ministère concerné. S’agissant des possibilités externes, les relations et le partage des responsabilités entre les acteurs concernés par la conception du PRRN et les responsables de l’évaluation ex ante doivent être clairement définis dans les termes de référence (TdR) pour l’évaluation ex ante
. Les TdR précisent les conditions auxquelles les tâches liées à l’évaluation ex ante seront réalisées, déterminent les rôles et les responsabilités et expliquent aux évaluateurs ex ante potentiels les attentes en matière de contenu, de processus et de délai. Selon le contrat, les évaluateurs ex ante sont responsables devant l’autorité de gestion (organisme contractant), mais, d’autre part, leur mission est de nature coopérative. Les TdR doivent en tenir compte.

Les deux approches présentent des avantages et des inconvénients, comme le montre le tableau ci-après:

	Options pour l’évaluation ex ante
	Avantages
	Inconvénients

	En interne
	Organisation et utilisation efficaces des ressources 

Meilleure coordination des processus
	Veiller à répondre correctement à toutes les exigences spécifiques des deux exercices

Diminution possible du nombre de parties prenantes concernées

Limitation possible de l’indépendance de l’évaluation

	Appel d’offres pour un évaluateur externe
	Indépendance des avis
Ensemble plus large de parties prenantes concernées

Possibilité d’évaluateurs plus spécialisés 


	Davantage de ressources éventuellement nécessaires

(finances, gestion et coordination)

Gestion plus complexe
Éventuels problèmes de délais Risque de perte de synchronisation des délais potentiels des processus 


Il n’y a aucune recommandation simple quant à l’option que doit privilégier l’autorité de gestion du PRRN qui lance un appel d’offres pour l’évaluation ex ante. Toutefois, les facteurs suivants doivent être pris en considération au moment du choix (outre les avantages et inconvénients susmentionnés):

· La taille du programme: pour un PRRN au budget et au champ d’application réduits, il est préférable de réaliser l’évaluation ex ante en interne.

· Le contexte juridique de l’État membre: des dispositions juridiques nationales en matière d’appel d’offres et de passation des marchés doivent être respectées. 

· La division administrative et la structure institutionnelle de l’État membre.

Documentation sur le processus d’évaluation ex ante et les résultats dans le PDR: la partie I, section 2.4.4, des lignes directrices s’applique également à la documentation sur le processus d’évaluation ex ante du PRRN (à l’exception des passages relatifs à l’EES).

Dans le cas des programmes des réseaux ruraux nationaux, l’évaluation ex ante doit examiner toutes les tâches visées à l’article 48, paragraphe 3, du RDC. Toutefois, les tâches visées à l’article 48, paragraphe 4, concernant l’évaluation environnementale stratégique (EES) ne s’appliquent pas au PRRN.
3 PORTÉE DE L’ÉVALUATION EX ANTE

Le présent chapitre fournit un aperçu des exigences relatives à l’évaluation ex ante des programmes de développement rural, et indique où trouver des conseils détaillés concernant chaque élément des dispositions juridiques concernées: partie I, chapitre 2 («Processus»), partie II («Subject and Task») et partie III («Boîte à outils») du présent document.
Les dispositions juridiques pertinentes établissant les exigences relatives à l’évaluation ex ante sont les suivantes: article 9, paragraphe 1, point a)
 et article 84 du RDR ainsi que l’article 48 du RDC. Le présent chapitre aborde chacun de ces éléments tour à tour.
Article 9 du RDR

L’article 9 du RDR
 décrit le contenu du programme de développement rural et établit, en particulier, à l’article 9, paragraphe 1, points a) et c) iii)
 que chaque programme de développement rural doit inclure une évaluation ex ante afin d’améliorer la qualité de sa conception. 

· Les lignes directrices ex ante fournissent des informations sur les tâches afférentes à la partie I: chapitre 2 – «Le processus d’évaluation ex ante» page 9, proposant que l’ensemble du processus soit mené suivant trois étapes: 1) l’approbation de l’analyse SWOT et l’évaluation des besoins, 2) l’approbation de la conception de la logique d’intervention (cohérence externe et interne), les dotations financières, la définition des valeurs cibles et d’un cadre de performance, et 3) l’évaluation de l’ensemble des documents du programme, y compris les accords en matière de gouvernance, la gestion du programme, le suivi, les questions horizontales et spécifiques.   
· Les lignes directrices ex ante fournissent également des informations sur l’évaluation ex ante des programmes des réseaux ruraux nationaux à la partie I: section 2.4.5, page 19 et à la partie II: section 5.4, page 119. La partie I: section 2.4.5 mentionne l’objet et le processus, y compris la description des parties prenantes, des étapes clés, des relations contractuelles et la documentation du processus. À la partie II, la section 5.4 décrit les tâches afférentes à l’évaluation ex ante des PRRN.
Article 84 du RDR

L’article 84 du RDR établit que les États membres veillent à ce que l’évaluateur ex ante participe à un stade précoce au processus d’élaboration du programme de développement rural, et notamment à la mise au point de l’analyse visée à l’article 9, paragraphe 1, point b)
, à la conception de la logique d’intervention du programme et à la définition des objectifs du programme. 
· Les lignes directrices ex ante fournissent des informations détaillées sur le processus à la partie I: chapitre 2 – «Le processus d’évaluation ex ante», page 9. Une description plus détaillée de la manière de mener ces tâches figure à la partie II (voir ci-dessous).
1. Analyse SWOT et évaluation des besoins (article 9, paragraphe 1), point b) du RDR
)
L’analyse de la situation en termes de points forts, de faiblesses, d’opportunités et de menaces (analyse SWOT) est une condition préalable à l’évaluation des besoins et à la définition des objectifs pertinents en vue de répondre aux défis et aux besoins de la population rurale, des secteurs de l’agriculture et de la foresterie et de l’économie rurale dans son ensemble. L’analyse SWOT fournit le contexte dans lequel les interventions proposées peuvent être vérifiées afin de garantir qu’elles sont justifiées, pertinentes et adéquates aux fins de l’utilisation optimale des fonds publics. L’analyse SWOT devrait permettre de définir les besoins les plus importants auxquels le PDR devrait répondre et, parallèlement, établir le document de référence qui sera utilisé pour assurer le suivi et l’évaluation du programme. 

L’analyse SWOT et l’évaluation des besoins sont deux étapes distinctes du processus de diagnostic. L’analyse SWOT doit couvrir l’ensemble du territoire et sera un élément essentiel en vue de justifier les choix posés entre des demandes concurrentes de soutien. Ces besoins doivent être répartis entre les six priorités de l’UE pour le développement rural et leurs domaines prioritaires respectifs. Les évaluateurs doivent se baser sur leur propre connaissance du territoire et des secteurs concernés, sur les réussites et échecs passés et examiner la documentation existante, y compris les rapports d’évaluation et toute étude complémentaire disponible relative à cette analyse.
Que doit couvrir l’évaluation ex ante?
L’évaluation ex ante doit évaluer l’analyse SWOT relative au programme, l’évaluation des besoins et les liens logiques entre eux. En d’autres termes, l’évaluateur ex ante doit approuver la trajectoire: d’abord évaluer la description du territoire dans le PDR (est-elle complète, les valeurs sont-elles mentionnées pour tous les indicateurs de contexte?), ensuite étudier si cette description correspond aux points forts, aux faiblesses, aux opportunités et aux menaces recensés, et ensuite évaluer si les besoins définis correspondent à l’analyse SWOT.
L’évaluateur ex ante doit s’assurer que l’analyse SWOT et l’évaluation des besoins :
· sont détaillées, fondées sur des données complètes et appropriées (indicateurs de contexte) et fournissent un aperçu global de la zone de programmation;
· sont logiquement liées aux besoins définis, suffisamment et adéquatement justifiés par l’analyse SWOT;
· sont cohérentes et complémentaires avec celles des autres programmes relevant du CSC, conformément au contrat de partenariat;
· sont cohérentes avec l’EES;
· intègrent l’environnement, l’atténuation des changements climatiques ainsi que l’adaptation et l’innovation en tant que priorités transversales de la stratégie Europe 2020;
· permettent de différencier les besoins des groupes de parties prenantes, des individus et des territoires et d’y répondre;
· tiennent compte des leçons tirées des interventions passées;
· fournissent les justifications concernant tout sous-programme thématique inclus dans le PDR;
· ont été conçues en collaboration avec le partenariat mentionné à l’article 5 du RDC.

· Les lignes directrices ex ante fournissent des informations détaillées sur la manière d’exécuter cette tâche à la partie II: chapitre 1 « SWOT Analysis and Needs Assessment», page 52, qui décrit les approches méthodologiques possibles, recense les bonnes pratiques et les problèmes éventuels et propose des questions d’évaluation.   

2. La conception de la logique d’intervention du programme (article 9, paragraphe 1, point c) du RDR
 également lié à l’article 48, paragraphe 3, points a), d) et f) du RDC) 

La conception de la logique d’intervention est étroitement liée à l’évaluation:

· de la contribution du PDR à la stratégie de l’Union pour une croissance intelligente, durable et inclusive, compte tenu des besoins nationaux et régionaux; 

· de la cohérence externe entre les objectifs thématiques choisis, les priorités et les objectifs du programme, et le CSC, le contrat de partenariat, le premier pilier de la PAC et d’autres instruments pertinents et les recommandations adressées spécifiquement à chaque pays de l’UE; 

· de la cohérence interne de l’activité ou du programme proposé; 

· des liens entre les réalisations prévues et les résultats escomptés; 

· de la cohérence entre les ressources budgétaires allouées et les objectifs du programme. 

· Les lignes directrices ex ante fournissent des informations détaillées sur la manière d’exécuter ces tâches à la partie II: chapitre 2 du présent document: «Relevance, internal and external coherence», page 57, qui souligne les liens entre la logique d’intervention des PDR et le CSC  Europe 2020 et la PAC (figure 8). Les tâches particulières de l’article 48, paragraphe 3, points a), d) et f) sont précisées à la partie II: sections 1.2.1, 1.2.2, 1.2.3, 1.2.4, 1.2.5 et 1.2.6. (Voir aussi, pour plus de détails, l’article 48, paragraphe 3, points a), d) et f) à la partie  I: chapitre 3).
3. La définition des valeurs cibles du programme (également liée à l’article 9, paragraphe 1, point c) du RDR et à l’article 48, paragraphe 3, point g) RDC)
Il est très important de définir les valeurs cibles quantifiées appropriées pour les indicateurs directement liés aux réalisations des domaines prioritaires afin de mesurer dans quelle mesure les objectifs originaux du programme sont remplis. Pendant la mise en œuvre du programme, les progrès accomplis pour chaque valeur cible seront indiqués dans le rapport annuel de mise en œuvre.
Que doit couvrir l’évaluation ex ante?

La responsabilité d’établir des valeurs cibles appropriées revient à l’autorité de gestion. L’équipe chargée de l’évaluation est tenue de vérifier que ces valeurs ont été effectivement définies et d’évaluer la crédibilité des estimations faites en rapport avec les actions et le budget proposés, et, le cas échéant, de présenter des recommandations en vue d’apporter des modifications.
L’équipe chargée de l’évaluation est tenue de s’assurer que les sources d’information utilisées sont fiables et que les méthodes proposées pour le calcul sont suffisamment sérieuses.
· Les lignes directrices ex ante fournissent des informations détaillées sur la manière d’exécuter cette tâche à la partie II: section 3.2 – «The quantified target values for indicators», page 88, qui mentionne l’objectif, les principaux défis et les principales solutions/approches pour analyser et vérifier les objectifs définis pour les indicateurs de réalisation, de résultat et d’incidence. 
Article 48, paragraphe 1, du RDC

Cet article indique que tous les programmes doivent être soumis à une évaluation ex ante, y compris dès lors les PRRN et les programmes cadres. Les États membres effectuent ces évaluations dans le but d’améliorer la qualité de la conception de chaque PDR.
Article 48, paragraphe 2, du RDC

L’article 48, paragraphe 2, du RDC indique que les évaluations ex ante sont effectuées sous la responsabilité de l’autorité chargée de l’élaboration du programme. Elle est soumise à la Commission en même temps que le programme et assorties d’un résumé. Les modalités d’application doivent préciser la manière dont l’évaluation ex ante et l’EES seront incluses dans le PDR. Le rapport de l’évaluation ex ante peut être utilisé par les services de la CE en tant que contribution aux négociations sur le PDR concerné avec l’autorité de gestion. 

· Les lignes directrices ex ante fournissent des informations détaillées sur la manière d’exécuter cette tâche à la partie I: chapitre 2, section 2,4 – «Quelles sont les principales étapes à respecter dans l’évaluation ex ante et l’évaluation environnementale stratégique?», page 11 qui contient des conseils sur la manière dont l’évaluation ex ante et l’EES doivent être incluses dans le PDR. La partie III, «Boîte à outils, contient des outils utiles pour exécuter cette tâche (chapitre 2 – «Modèle de termes de référence pour les évaluations ex ante», page 29 et chapitre 6 – «Proposition de table des matières pour le rapport d’évaluation ex ante», page 64). 

Article 48, paragraphe 3, point a), du RDC

En vertu de l’article 48, paragraphe 3, point a), du RDC, l’évaluation ex ante examine la contribution du PDR à la stratégie de l’Union pour une croissance intelligente, durable et inclusive, eu égard aux objectifs et priorités thématiques choisis et compte tenu des besoins nationaux et régionaux. Cet article reflète les contextes et les besoins des zones rurales d’Europe, qui varient fortement. Bien que la stratégie Europe 2020 et la PAC 2020 fournissent une vision globale en vue d’atteindre des résultats en matière de croissance intelligente, durable et inclusive, de favoriser l’innovation et d’atténuer les pressions sur notre environnement et le climat de la planète, il existe autant de manières d’atteindre ces objectifs que de régions rurales pour lesquelles des PDR doivent être conçus. La logique d’intervention de chaque PDR doit être ancrée dans les besoins spécifiques du territoire, tout en contribuant parallèlement à l’objectif commun.
Que doit couvrir l’évaluation ex ante?

L’évaluateur ex ante examine la manière dont la logique d’intervention du PDR et le choix des domaines prioritaires en vertu des six priorités et des mesures retenues pour les atteindre contribueront aux objectifs de la stratégie Europe 2020, tout en répondant aux besoins spécifiques du territoire du PDR. Ces liens doivent être clairs et convaincants tout au long de la chaîne des résultats. L’orientation basée sur les résultats des PDR n’est pas une exigence nouvelle, mais elle sera davantage mise en valeur que lors de la période en cours. Il convient d’accorder une attention particulière aux actions envisagées au titre de la première priorité du DR, «Encourager le transfert de connaissances et l’innovation», qui peut être considérée comme une priorité horizontale du Feader, soutenant l’ensemble des autres domaines prioritaires. 
· Les lignes directrices ex ante fournissent des informations détaillées sur la manière d’exécuter cette tâche à la partie II: section 2.1 – «The contribution to the Europe 2020 Strategy», page 58. 
Article 48, paragraphe 3, point b) du RDC

En vertu de l’article 48, paragraphe 3, point b), du RDC, l’évaluation examine la cohérence interne de l’activité ou du programme proposé et ses rapports avec les autres instruments concernés (voir aussi article 9, paragraphe 1, points c) et m) du RDR)
.  

Cohérence interne
Une stratégie cohérente facilite la réalisation des objectifs en profitant des synergies potentielles tout en évitant les obstacles engendrés par les éventuelles contradictions et lacunes. 

Une intervention politique est considérée cohérente si:
· elle définit clairement ses objectifs et explique de manière plausible les mesures à prendre en vue de les atteindre;
· elle promeut le renforcement positif entre ses objectifs et les mesures, tout en évitant les contradictions et lacunes entre eux.
Les PDR prouvent leur cohérence interne grâce à la présentation de la logique d’intervention, montrant les priorités et domaines prioritaires choisis ainsi que les mesures retenues en vue de les réaliser. Les priorités et domaines prioritaires choisis doivent être cohérents avec l’analyse SWOT et l’évaluation des besoins.
Que doit couvrir l’évaluation ex ante?

L’analyse de la cohérence interne doit:
· fournir une évaluation structurée du programme, en vérifiant si les objectifs correspondent aux priorités européennes en matière de développement rural et prouvant que la chaîne des résultats est structurée de manière logique;
· examiner la logique d’intervention telle que présentée, en vérifiant si les priorités et les domaines prioritaires choisis répondent à l’évaluation des besoins;
· évaluer la cohérence entre les objectifs;

· analyser le degré d’adéquation des mesures retenues en vue de remplir les objectifs fixés dans le programme; et analyser de quelle manière les différentes mesures se complètent les unes les autres pour promouvoir la réalisation desdits objectifs.
La cohérence interne doit être évaluée à deux niveaux: le programme dans son ensemble ainsi que les sous-programmes thématiques.

[image: image6]
Voir également les dispositions de l’article 48, paragraphe 3, point d), du RDC sur la cohérence externe.
Il est nécessaire d’examiner la cohérence avec le pilier 1 de la PAC. L’«écologisation» est l’aspect le plus fondamental, en particulier les liens entre les mesures d’écologisation et les projets axés sur l’agriculture, l’environnement et le climat au sein des PDR, mais il existe également d’autres thèmes, par exemple dans le domaine des mesures de soutien au marché.
L’évaluateur ex ante doit aussi évaluer les liens entre les PDR et les autres stratégies et politiques, par exemple, Spécialisation intelligente, Stratégie nationale d’inclusion des Roms, Horizon 2020, stratégies macrorégionales et stratégies par bassins maritimes.
Article 48, paragraphe 3, point c) du RDC

En vertu de l’article 48, paragraphe 3, point c), du RDC, l’évaluation ex ante examine la cohérence entre les ressources budgétaires allouées et les objectifs du programme et leur capacité à atteindre les objectifs. Dans le contexte actuel caractérisé par des ressources limitées, la nécessité d’établir des priorités et de se concentrer est d’une importance cruciale. Le programme doit prouver que les ressources financières allouées aux mesures sont équilibrées et appropriées en vue d’atteindre les objectifs fixés. Cela renforce la valeur ajoutée du soutien public et promeut une utilisation plus efficace des ressources en vue de réaliser les objectifs et les priorités de la politique de développement rural.
Que doit couvrir l’évaluation ex ante?

En ce qui concerne la cohérence entre les ressources budgétaires et les objectifs du programme, l’évaluateur ex ante est tenu d’examiner:

· dans quelle mesure les dépenses sont orientées vers les besoins et les défis sont recensés dans l’analyse SWOT et l’évaluation des besoins;
· dans quelle mesure les objectifs les plus influents et dont la valeur stratégique est supérieure se voient aussi allouer un pourcentage plus élevé du budget;
· la cohérence entre le coût à l’unité des actions envisagées et le niveau de dépenses proposé;
· le degré de cohérence budgétaire entre les territoires et les secteurs économiques; par conséquent, les secteurs ou territoires auxquels une priorité a été accordée doivent se voir attribuer une pondération supérieure en termes d’allocation des ressources;
· le contexte plus large, en tenant compte des autres interventions politiques et sources de soutien, en particulier celles provenant des autres fonds relevant du CSC.

[image: image7]
Article 48, paragraphe 3, point d) du RDC

En vertu de l’article 48, paragraphe 3, point d), du RDC, l’évaluation examine la cohérence entre, d’une part, les objectifs thématiques choisis, les priorités et les objectifs correspondants du programme et, d’autre part, le cadre stratégique commun, le contrat de partenariat et les recommandations adressées spécifiquement à chaque pays, et se rapporte aussi à la cohérence externe du PDR, comme à l’article 48, paragraphe 3, point a). Cela se rapporte aux interactions «horizontales» entre les mesures prévues dans le PDR et les projets au titre d’autres programmes du CSC ou sectoriels, d’instruments et stratégies politiques.  

Il est important que différents instruments, bien que doté chacun de ses objectifs spécifiques, soient complémentaires, apportant leur soutien aux interventions les uns des autres, afin d’exploiter les synergies, de créer de la valeur ajoutée et de faire en sorte que la somme soit plus que l’addition de chaque partie. Il convient d’éviter les activités contradictoires ou contre-productives. Les principaux défis sont, en partie, liés à la manière d’évaluer la cohérence entre les programmes et à l’identification de synergies, de complémentarités ou de conflits potentiels entre les instruments visant des objectifs très différents. Dans le cadre de l’effort visant à harmoniser les interventions politiques, il convient de souligner les éléments suivants:

· la coordination négative résultant en une délimitation stricte des opérations, ce qui pourrait engendrer des lacunes et exclure des groupes bénéficiaires importants;
· le transfert de la charge de la coordination entre les fonds vers les administrations régionales ou les agences de développement local;
· la tolérance des chevauchements, voire des contradictions, tant que personne ne dénonce la perte de clarté et d’efficacité qui en découle.
Le cadre stratégique commun fournit déjà la possibilité de coordonner les politiques transversales au niveau supérieur de la prise de décision. C’est maintenant aux États membres de conclure les accords de gouvernance appropriés en vue d’exploiter cette possibilité pour générer de véritables synergies et complémentarités.
Que doit couvrir l’évaluation ex ante?

L’évaluateur est tenu d’examiner si le programme tient compte de l’influence, sur ses résultats escomptés, d’autres politiques et programmes, y compris d’autres programmes relevant du CSC.
Un problème spécifique touche à la manière de mener l’analyse lorsque la conception des différents programmes relevant du CSC et celle du contrat de partenariat progressent simultanément. L’exigence minimale relative à ces liens avec d’autres fonds relevant du CSC, et l’influence attendue de ces derniers sur les résultats du PDR et vice versa, est que l’évaluateur doit examiner la version disponible la plus récente du contrat de partenariat et la section du PDR mentionnée à l’article 9, paragraphe 1, point m), du RDR
 couvrant la complémentarité avec les autres instruments de la PAC, la politique de cohésion et le FEAMP. Si ces éléments ne fournissent pas suffisamment de détails, l’évaluateur est tenu de formuler des recommandations appropriées en vue d’améliorations afin de présenter un cadre plus clair.
· Les lignes directrices ex ante fournissent des informations détaillées sur la manière d’exécuter cette tâche à la partie II: section 2.2 – «Consistency with the CSF, the partnership agreement, country-specific recommendations and other relevant instruments», page 61. Cette section décrit les principaux défis et fournit des solutions/approches sur la manière d’examiner la cohérence des objectifs des PDR liés aux objectifs thématiques relevant du CSC et au contrat de partenariat, et les accompagne d’un ensemble de questions d’évaluation.
Article 48, paragraphe 3, point e) du RDC
En vertu de l’article 48, paragraphe 3, point e), du RDC, l’évaluation examine la pertinence et la clarté des indicateurs proposés pour le programme conformément à l’article 9, paragraphe 1, points c) et j)
. 

Les indicateurs constituent le cœur du système de mesure et sont des outils utilisés pour évaluer dans quelle mesure les objectifs escomptés ont été atteints par les mesures ou par le programme dans son ensemble. Ils sont liés entre eux par les chaînes causales de la logique d’intervention du PDR. Les indicateurs sont composés de plusieurs éléments, y compris une définition, une valeur et une unité de mesure. Certains indicateurs fournissent directement des informations sur les progrès et les réalisations du programme; d’autres doivent être interprétés en utilisant les méthodes d’évaluation appropriées, afin de définir la contribution de l’intervention politique.
La politique de développement rural pour la période 2014-2020 sera axée sur les résultats. La mesure des progrès et réalisations du programme jouera dès lors un rôle essentiel et l’établissement d’un système de mesure adéquat pour évaluer dans quelle mesure les objectifs escomptés ont été atteints, sur la base d’indicateurs communs et spécifiques au programme, gagne en importance. 

Les différents types d’indicateurs sont les suivants:

· Les indicateurs de contexte, utilisés pour décrire la situation dans le territoire concerné par le programme, afin de mener l’analyse SWOT. La liste des indicateurs de contexte communs se trouve dans la section «Boîte à outils» du présent document.
· Les indicateurs spécifiques au programme sont utilisés pour mesurer les réalisations des interventions du PDR à la lumière de ses objectifs. C’est la raison pour laquelle ils sont parfois appelés «indicateurs d’objectif». Les types suivants d’indicateurs spécifiques au programme sont utilisés dans le système de suivi et d’évaluation du développement rural:
· les indicateurs de réalisation, qui sont directement liés aux mesures et aux opérations (par exemple, le nombre de jours de formation dispensés).
· les indicateurs de résultat, qui indiquent les effets directs des interventions et sont liés aux domaines prioritaires (par exemple, le volume d’énergie renouvelable produit grâce à des projets soutenus par des PDR).
· les indicateurs d’incidence, qui sont liés aux objectifs globaux de la politique agricole commune et la relient à la stratégie Europe 2020 (par exemple, le taux d’emploi rural). Un ensemble commun d’indicateurs d’incidence couvre les deux piliers de la PAC. Les indicateurs d’incidence sont aussi utilisés pour décrire la situation de départ et c’est la raison pour laquelle ils sont inclus dans la liste des indicateurs de contexte. Aux fins des présentes lignes directrices, ils sont inclus dans la section concernant les indicateurs de contexte.
· les indicateurs utilisés pour fixer les valeurs cibles, qui constituent un sous-ensemble des indicateurs de réalisation et de résultat. Ils seront utilisés pour établir des valeurs cibles quantifiées pour chacun des domaines prioritaires du PDR. Un ou plusieurs de ces indicateurs sont définis pour chaque domaine prioritaire.
Un ensemble d’indicateurs communs sera composé en vue d’être utilisé dans tous les PDR. Ces indicateurs seront précisés dans les actes d’exécution. Le cas échéant, des indicateurs spécifiques au programme supplémentaires devront être définis afin de répondre aux spécificités de chaque PDR (besoins définis, territoire, etc.). Tous les indicateurs proposés pour le programme devront être évalués par l’évaluateur ex ante. 

En ce qui concerne les indicateurs communs, l’évaluateur ex ante doit veiller à ce que tous les indicateurs pertinents de l’ensemble commun soient inclus, c’est-à-dire tous ceux liés à la logique d’intervention spécifique et aux priorités, domaines prioritaires et mesures en matière de développement rural du PDR. Si tous les indicateurs communs pertinents ne sont pas utilisés, l’évaluateur ex ante doit recenser les lacunes et aider l’autorité de gestion à les combler. Lorsque des valeurs de référence sont appropriées, l’évaluateur ex ante est tenu de les examiner également, de les valider ou de formuler des recommandations sur la manière de les corriger à l’attention des autorités de programmation.

En ce qui concerne les indicateurs spécifiques au programme, l’évaluateur ex ante est tenu d’examiner la pertinence des indicateurs mentionnés, à savoir dans quelle mesure ils sont adaptés pour mesurer les spécificités des interventions du PDR auquel ils sont liés; le lien et la cohérence avec les indicateurs communs, et dans quelle mesure ils respectent les principes SMART. Lorsque des éléments spécifiques supplémentaires sont inclus dans le PDR, par exemple des objectifs ou des domaines prioritaires supplémentaires, l’évaluateur est tenu de vérifier que des indicateurs spécifiques au programme appropriés sont inclus afin de permettre leur suivi et leur évaluation. Si des lacunes sont détectées dans les indicateurs spécifiques au programme, l’évaluateur doit également recommander des indicateurs appropriés.
Que doit couvrir l’évaluation ex ante?

L’équipe chargée de l’évaluation doit s’acquitter des tâches suivantes:

· Premièrement: déterminer si les réalisations de toutes les priorités et de tous les domaines prioritaires en matière de développement rural inclus dans le programme seront évaluées de manière adéquate. L’évaluateur doit vérifier que:

· tous les indicateurs communs nécessaires sont inclus, recenser les lacunes et aider l’autorité de gestion à les combler;
· les indicateurs spécifiques au programme proposés sont pertinent vis-à-vis des spécificités des interventions du PDR et qu’ils sont cohérents avec les indicateurs communs;

· des indicateurs spécifiques au programme ont été proposés, le cas échéant, par exemple, lorsque des éléments spécifiques supplémentaires sont inclus dans le PDR (par exemple, des objectifs ou des domaines prioritaires supplémentaires). Si des lacunes sont détectées dans les indicateurs spécifiques au programme, l’évaluateur ex ante doit proposer des manières de les combler avec des indicateurs appropriés.

· Deuxièmement: déterminer si les indicateurs ont été définis de manière suffisamment claire. Ce critère s’applique en particulier aux indicateurs spécifiques au programme, mais vise aussi à garantir que les définitions et les méthodes fournies, ayant trait à l’ensemble des indicateurs communs, ont été utilisées comme il se doit. S’il avère que tel n’a pas été le cas, l’évaluateur est tenu de formuler des recommandations en vue d’améliorations afin d’éviter des problèmes à l’avenir (à savoir, suivi, évaluation en cours et ex post).

En conclusion, les évaluateurs sont tenus d’évaluer si les indicateurs spécifiques au programme proposés sont conformes aux critères SMART: spécifique, mesurable, acceptable, réaliste dans le cadre du programme et disponible à temps.

· Les lignes directrices ex ante fournissent des informations détaillées sur la manière d’exécuter cette tâche à la partie II, section 3.1 – «The programme indicators», page 83, qui fournit des conseils en vue d’évaluer la pertinence et la clarté des indicateurs communs et des indicateurs spécifiques au programme.
Article 48, paragraphe 3, point f) du RDC
En vertu de l’article 48, paragraphe 3, point f), du RDC, l’évaluation examine la manière dont les réalisations prévues contribueront aux résultats. Cette tâche représente l’un des objectifs essentiels de l’évaluation ex ante en vue d’évaluer si un PDR atteindra, ou non, les résultats escomptés en apportant les modifications attendues. L’évaluateur ex ante est tenu, à cette fin, d’évaluer la logique d’intervention du programme dans son ensemble et de chaque priorité, en prenant l’angle opposé à celui pris par les autorités de programmation. Son rôle consiste à détecter les lacunes et incohérences dans la chaîne de cause à effet afin d’améliorer la logique d’intervention du programme en tant qu’élément crucial de la conduite et de l’évaluation du programme.

Que doit couvrir l’évaluation ex ante?

L’évaluateur ex ante est tenu d’examiner les hypothèses faites pour déterminer dans quelle mesure les actions planifiées engendrent les résultats escomptés. Si les évaluateurs estiment que ces liens ne sont pas convaincants, ils doivent examiner des réalisations/actions alternatives testées par une relation de cause à effet. L’évaluateur ex ante est tenu de recommander les alternatives les plus convaincantes et celles étant le mieux justifiées à l’autorité de gestion du programme. Afin de mener cette analyse, les évaluateurs doivent suivre toutes les étapes de la chaîne des résultats (logique d’intervention). 

· Les lignes directrices ex ante fournissent des informations détaillées sur la manière d’exécuter cette tâche à la partie II: section 2.5 «The contribution of the expected outputs to results», page 75, qui explique la manière d’évaluer les contributions des actions et des mesures prévues aux résultats et objectifs du programme. Ces conseils sont fournis pour reconstruire la logique d’intervention et évaluer les hypothèses dans les chaînes de résultats, accompagnées de propositions de questions d’évaluation. Cette référence juridique s’applique également à l’examen des programmes des réseaux ruraux nationaux, décrits à la partie II: section 5.4 du présent document.

Article 48, paragraphe 3, point g), du RDC

En vertu de l’article 48, paragraphe 3, point g), du RDC, l’évaluation examine si les valeurs cibles quantifiées sont réalistes, eu égard à l’intervention envisagée. Cette tâche est également mentionnée à l’article 84 du RDR. La section du présent chapitre consacrée à l’article 84 (page 34) y fait référence, et fournit des liens vers les chapitres pertinents du présent document.

Article 48, paragraphe 3, point h), du RDC

En vertu de l’article 48, paragraphe 3, point h), du RDC, l’évaluation examine la justification de la forme de soutien proposée dans le programme. L’essentiel est de trouver la forme de soutien la plus appropriée (par exemple, bourse, bonification d’intérêt, contributions aux primes de garanties capitalisées, prix, aide remboursable, nouveaux instruments financiers, etc.) afin de satisfaire des besoins particuliers, de répondre à des circonstances particulières et de fournir certains types de bénéficiaires ou de territoires. La conception de formes de soutien adéquates (y compris, des caractéristiques comme le critère d’éligibilité) renforce la cohérence interne du programme.

Un autre facteur important est le calendrier: par exemple, dans le cadre du programme Leader, des paiements anticipés peuvent accélérer le processus de mise en œuvre, ce qui est important puisque la mise en œuvre des stratégies de développement local démarre plus tard que la plupart des autres mesures en raison du temps nécessaire pour terminer la procédure de sélection des groupes d’action locale. 

Que doit couvrir l’évaluation ex ante?
L’évaluation ex ante doit examiner la justification de la forme de soutien proposée du PDR, en tenant compte de différents facteurs, comme la disponibilité du crédit provenant des sources traditionnelles, la viabilité des différents secteurs participant, la situation spécifique des groupes de bénéficiaires ciblés, et cetera. Sur la base de cet examen, l’évaluateur peut recommander une combinaison alternative de formes de soutien susceptibles d’être plus pertinente en vue d’apporter les modifications attendues. 

· Les lignes directrices ex ante fournissent des informations détaillées sur la manière d’exécuter cette tâche à la partie II: section 2.4 «The proposed forms of support», page 70, qui fournit des conseils sur l’examen des formes de soutien, ses principaux défis, leurs solutions et un ensemble de propositions de questions d’évaluation pour faciliter l’évaluation ex ante.

Article 48, paragraphe 3, point i), du RDC
En vertu de l’article 48, paragraphe 3, point i), du RDC, l’évaluation examine les ressources humaines, les capacités administratives et la gestion du programme. L’application et la mise en œuvre du PDR seront compromises en l’absence de ressources, d’organisation et de capacité de gestion et d’administration adéquates. Parallèlement, à moins que le programme fasse l’objet d’une publicité adéquate, son accessibilité et sa pertinence pour les bénéficiaires risquent d’être compromises, le soutien risque de ne pas être apporté là où il est nécessaire et les performances du programme ne seront dès lors pas optimales.

Le caractère satisfaisant des ressources humaines et des capacités administratives de gestion du programme, y compris la coopération prévue entre les institutions clés (comme les autorités de gestion, les agences de paiement et les comités de suivi) dans la mise en œuvre du programme et le suivi de ses progrès, constitue dès lors une partie essentielle et intégrante de la stratégie en vue d’un PDR efficace et devrait être évalué dans le cadre de l’évaluation ex ante.

L’exigence selon laquelle le programme doit prouver que des mesures ont été prises pour s’assurer de la disponibilité d’une capacité de conseil suffisante sur les exigences réglementaires et tous les aspects liés à la gestion durable dans les secteurs de l’agriculture et de la foresterie, ainsi qu’à l’action en faveur du climat (article 9, paragraphe 1, point c), vi), du RDR
) est aussi liée à la mise en œuvre efficace du programme, tout en garantissant que les bénéficiaires potentiels ont accès aux conseils et au soutien appropriés afin de faciliter leur participation au PDR. Cela couvre tous les aspects du programme, y compris les dispositions sur l’assistance technique, le RRN et le suivi et l’évaluation.

La prolongation du service ainsi que des capacités de conseil sont nécessaires pour transférer les connaissances, favoriser l’innovation, par exemple dans des projets de coopération, et assurer le respect de normes de durabilité environnementale les plus élevées possible. 

Les liens entre la conception des PDR et leur mise en œuvre ont été beaucoup critiqués dans les rapports d’évaluation à mi-parcours des PDR 2007-2013 étant donné que c’est dans les premières étapes de la mise en œuvre que de nombreuses lacunes relatives à l’administration et à la fourniture apparaissent pour la première fois. En outre, la collaboration entre les autorités de gestion et les agences de paiement en vue de collecter les données nécessaires à l’évaluation par le système de suivi a souvent été décrite comme un facteur empêchant de mener une évaluation solide. L’évaluation ex ante doit tenter d’anticiper toutes les difficultés de ce type grâce à l’examen de la description des accords concernant la mise en œuvre du programme dans le PDR, et, le cas échéant, formuler des recommandations visant à résoudre tous les problèmes potentiels.
Que doit couvrir l’évaluation ex ante?
L’évaluateur ex ante doit évaluer les éléments inclus dans le PDR et correspondant à l’article 9, paragraphe 1, point m) et à l’article 9, paragraphe 1, point c), vi), du RDR
. Si le texte ne fournit pas suffisamment de détails sur les ressources humaines et la capacité administrative pour permettre à l’évaluateur de décider si elles sont suffisantes en vue de la mise en œuvre efficace du programme, l’évaluateur doit alors formuler des recommandations en vue du renforcement de cette section. Parallèlement, en ce qui concerne la capacité de conseil, si le texte ne décrit pas les mesures prises en vue d’assurer une capacité suffisante, l’évaluateur est tenu de recommander d’améliorer la description.

Une fois que des informations appropriées sont disponibles, l’évaluateur évalue si les ressources et les accords décrits seront suffisants en vue de contribuer à la mise en œuvre effective du programme tel que conçu, c’est-à-dire à la mise en œuvre des mesures, du nombre d’opérations prévues, du calendrier, et cetera, fixés dans le PDR. En ce qui concerne la capacité de conseil, l’évaluateur doit examiner si les capacités seront appropriées en vue d’aider les bénéficiaires potentiels à planifier les projets, préparer les demandes et à les mettre en œuvre, afin d'atteindre les résultats prévus dans le PDR.


[image: image8]
Article 48, paragraphe 3, point j), du RDC
En vertu de l’article 48, paragraphe 3, point j), du RDC, l’évaluation examine la qualité des procédures de suivi du programme et de collecte des données nécessaires à la réalisation des évaluations, afin de suivre la mise en œuvre, les réalisations et les progrès en vue d’atteindre les objectifs fixés. Il n’est possible de prouver et d’améliorer l’efficacité de la stratégie que si l’on dispose de méthodes d’évaluation et de suivi appropriées. C’est la raison pour laquelle chaque PDR doit inclure une analyse des besoins en matière de suivi et d’évaluation et une description du système de suivi et des méthodes de collecte des données, ainsi qu’un plan d’évaluation. Ce dernier est un nouvel élément; son contenu minimal sera précisé dans un acte d’exécution.

Le système de suivi et d’évaluation doit fournir des informations à jour sur les progrès et les réalisations de la politique de développement rural, et évaluer l’impact, l’efficacité, l’efficience et la pertinence des interventions de la politique de développement rural. Afin d’atteindre ces objectifs, il convient d’enregistrer, de conserver et de rassembler des informations clés sur la mise en œuvre et concernant une vaste gamme de demandes d’information. Une liste d’indicateurs communs et d’indicateurs spécifiques au programme relatifs à la situation de départ ainsi qu’à l’exécution finale, aux réalisations, aux résultats et à l’incidence du programme est spécifiée dans le système de suivi et d’évaluation. Les États membres doivent organiser la production et la collecte des données nécessaires et fournir aux évaluateurs les différentes informations que leur a communiquées le système de suivi. À cette fin, les bénéficiaires et les groupes d’action locale doivent fournir à l’autorité de gestion et/ou aux évaluateurs désignés ou autres organismes délégués toutes les informations nécessaires pour permettre le suivi et l’évaluation du programme.
Que doit couvrir l’évaluation ex ante?
L’évaluateur ex ante est tenu d’évaluer la qualité des procédures de suivi du programme et de la collecte des données nécessaires pour mener les évaluations, ainsi que le contenu du plan d’évaluation, et d’évaluer si des ressources adéquates sont allouées pour répondre aux besoins définis. L’évaluation ex ante doit garantir qu’un système approprié est en place pour enregistrer, conserver, gérer et signaler les informations statistiques concernant la mise en œuvre du programme et nécessaires aux fins du suivi, ainsi que des procédures adéquates et une collecte des données pour rassembler et conserver les informations clés en vue de l’évaluation (par exemple, des indicateurs communs et des indicateurs spécifiques au programme), conformément au plan d’évaluation. L’évaluateur ex ante doit évaluer l’exhaustivité du plan d’évaluation et, le cas échéant, formuler des suggestions en vue d’améliorer sa qualité.

Cette tâche nécessitera:

· de garantir le caractère satisfaisant et exhaustif des données en vue du suivi et de l’évaluation tout au long du cycle du programme;

· de faire en sorte que le système de suivi est fiable, gérable et compatible avec les autres systèmes de suivi au niveau national (par exemple pour les fonds de cohésion, le premier pilier de la PAC) et les systèmes de traitement de données de l’UE, et qu’il est suffisamment flexible pour répondre à des demandes d’informations variées (toutes n’étant pas connues lors de l’évaluation ex ante);

· de garantir que le plan d’évaluation est conforme aux exigences minimales, est suffisamment précis et complet pour présenter les activités de l’évaluation et fournir une base en vue d’assurer que le système de suivi collectera des données appropriées et est suffisamment flexible pour ajuster les besoins en vue de la collecte d’informations, des enquêtes et des études de cas qui pourraient émerger ultérieurement.

· d’évaluer si les ressources allouées sont suffisantes pour répondre aux besoins définis et mener les activités proposées.

· d’évaluer les liens avec les activités de suivi et d’évaluation d’autres fonds afin de vérifier la cohérence externe.

· Les lignes directrices ex ante fournissent des informations détaillées sur la manière d’exécuter cette tâche à la partie II: section 4.2 – «The procedures for monitoring, data collection and the Evaluation Plan», page 101, qui décrit également des approches en vue d’évaluer des lacunes en matière de données, des approches de suivi et l’évaluation du plan d’évaluation. Afin de faciliter l’évaluation, plusieurs questions d’évaluation sont proposées.

Article 48, paragraphe 3, point k), du RDC
En vertu de l’article 48, paragraphe 3, point k), du RDC, l’évaluation analyse la validité des étapes choisies pour le cadre de performance conformément à l’orientation renforcée, axée sur les résultats, de la politique européenne de développement rural pour la période 2014-2020. Cela inclut l’introduction d’une condition ex post en vue de renforcer l’attention accordée à la performance et à la réalisation des objectifs de la stratégie Europe 2020. Un pourcentage des ressources allouées à chaque programme sera conservé dans une réserve de performance avant d’être dégagé lors de la réalisation des étapes définies liées aux objectifs de la stratégie Europe 2020 fixés pour les programmes inclus dans le contrat de partenariat. La Commission mènera, en coopération avec les États membres, un examen des performances à la suite duquel la réserve de performance sera dégagée, à condition que les étapes appropriées aient été remplies. Ce cadre de performance doit être inclus dans chaque programme afin de permettre de progresser en vue d’évaluer les étapes définies. Il s’agit d’un nouvel élément pour les programmes de développement rural. 
On entend par «étape» une valeur cible intermédiaire fixée pour atteindre l’objectif spécifique d’une priorité, et exprimant les progrès escomptés vers les valeurs cibles fixées pour la fin de la période. 

Pour les PDR, il convient de définir des étapes de performance communes, liées à chaque priorité. (Bien que les indicateurs exacts à utiliser pour le cadre de performance n’aient pas encore été définis lors de la rédaction du présent document, des exemples du type d’indicateur prévu sont «engagement à hauteur de % des dépenses prévues» ou «proportion de % des résultats prévus»). L’autorité de gestion devra proposer des valeurs appropriées pour chacune des étapes pertinentes, en rapport avec les mesures, les ressources programmées pour chaque priorité.

Que doit couvrir l’évaluation ex ante?

Les évaluateurs sont tenus d’évaluer la validité des étapes choisies pour le cadre de performance, en examinant si:

· les valeurs proposées par l’autorité de gestion pour les étapes utilisées dans le cadre de performance sont appropriées et réalistes, et

· la réalisation de ces étapes fournirait une indication fiable quant au fait que le programme est en bonne voie afin d'atteindre ses objectifs.

· Les lignes directrices ex ante fournissent des informations détaillées sur la manière d’exécuter cette tâche à la partie II: section 3.3 – «The suitability of milestones selected for the performance framework», page 90, qui propose également une analyse en deux étapes pour vérifier les étapes ainsi qu’un ensemble de propositions de questions d’évaluation. 
Article 48, paragraphe 3, point l), du RDC

En vertu de l’article 48, paragraphe 3, point l), du RDC, l’évaluation examine la pertinence des mesures prévues pour promouvoir l’égalité des chances entre les hommes et les femmes et prévenir la discrimination. 

Afin de promouvoir la cohésion économique, sociale et territoriale, le cadre stratégique commun (CSC) indique que l’Union ne doit pas uniquement s’efforcer d’éliminer les inégalités et de promouvoir l’égalité entre les hommes et les femmes, mais aussi, de manière générale, lutter activement contre toute discrimination fondée sur le sexe, la race ou l’origine ethnique, la religion ou les convictions, un handicap, l’âge ou l’orientation sexuelle. L’inclusion des groupes à risque de discrimination dans la conception et la mise en œuvre du PDR élargira le champ des interventions et la base de soutien du programme. Plus le soutien pour le programme est large, plus les perspectives en vue d’une mise en œuvre réussie sont nombreuses.

Il convient de tenir compte de ces principes tout au long de la conception du programme et la fonction de l’évaluation ex ante est de garantir que c’est effectivement le cas.

Que doit couvrir l’évaluation ex ante?
L’équipe chargée de l’évaluation devra:

· analyser le processus de programmation et évaluer dans quelle mesure les objectifs visant à promouvoir l’égalité et la non-discrimination ont été pris en compte lors de la préparation du programme;

· évaluer les documents de programmation en vérifiant que les principes ont été correctement intégrés dans les différentes sous-sections du programme;

· évaluer la contribution attendue du programme au regard de la promotion de l’égalité entre les hommes et les femmes et de la non-discrimination.
· Les lignes directrices ex ante fournissent des informations détaillées sur la manière d’exécuter cette tâche à la partie II: section 5.1– «Equal opportunities between men and women and non-discrimination», page 109, qui contient des approches analytiques et leur contenu ainsi que des propositions de questions d’évaluation.

Article 48, paragraphe 3, point m), du RDC
En vertu de l’article 48, paragraphe 3, point m), du RDC, l’évaluation analyse la pertinence des mesures prévues pour promouvoir le développement durable. La «croissance durable» est l’un des trois principaux objectifs de la stratégie Europe 2020 et aborde des questions globales: l’énergie et la rareté des ressources, la qualité de l’environnement, le changement climatique, la santé des personnes et les écosystèmes. 

La «croissance durable» est l’un des trois principaux objectifs de la stratégie Europe 2020 et aborde des questions globales: l’énergie et la rareté des ressources, la qualité de l’environnement, le changement climatique, la santé des personnes et les écosystèmes. 

Contrairement au cadre plus large dans lequel le terme est généralement utilisé
, le «développement durable» est, dans le contexte de la stratégie Europe 2020, axé sur le concept de durabilité environnementale, incluant tant les ressources que les services des écosystèmes: qualité de l’air, du sol, de l’eau, denrées alimentaires, biodiversité, santé des plantes, des animaux et des humains, et incidence sur le climat ainsi que la qualité de vie et les équipements dans les zones rurales
.

En ce qui concerne le suivi et l’évaluation, le développement rural exige le respect de l’acquis environnemental
. Au moins 25 % des fonds du Feader doivent être alloués à des objectifs liés au changement climatique.

Le défi central de l’examen de la durabilité a trait à la manière dont elle est liée à l’évaluation environnementale stratégique. 

Que doit couvrir l’évaluation ex ante?
L’évaluation ex ante doit évaluer la pertinence des mesures prévues pour promouvoir le développement durable. Cela ne couvre pas seulement les actions spécifiques proposées en vue de soutenir certains domaines prioritaires, mais aussi l’équilibre général du programme, et des aspects tels que la disponibilité d’une capacité de conseil suffisante liée à la gestion durable des secteurs de l'agriculture et de la foresterie et l’action sur le climat.

Cette disposition juridique est aussi liée à l’exigence de prouver une capacité de conseil appropriée en ce qui concerne le développement durable.
· Les lignes directrices ex ante fournissent des informations détaillées sur la manière d’exécuter cette tâche à la partie II: section 5.2 – «Sustainable development», page 112 qui propose de l’associer à l’EES. La partie II: section 4.1, page 95, inclut des conseils supplémentaires sur l’évaluation de la capacité de conseil.
Article 48, paragraphe 4, du RDC
En vertu de l’article 48, paragraphe 4, du RDC, l’évaluation intègre, s’il y a lieu, les exigences en matière d’évaluation environnementale stratégique définies en application de la directive 2001/42/CE du Parlement européen et du Conseil relative à l’évaluation des incidences de certains plans et programmes sur l’environnement. 

La directive EES a pour objet d’assurer un niveau élevé de protection de l’environnement, et de contribuer à l’intégration de considérations environnementales dans l’élaboration et l’adoption de plans et de programmes […] en prévoyant que [...] certains plans et programmes susceptibles d’avoir des incidences notables sur l’environnement soient soumis à une évaluation environnementale. L’obligation légale d’effectuer une évaluation environnementale s’applique au PDR, en particulier en vertu de l’article 3, paragraphe 2, point a), de la directive EES qui établit qu’une évaluation environnementale est effectuée pour tous les plans et programmes qui sont élaborés pour le secteur de l’agriculture, entre autres.
Cependant, aucune EES n’est requise pour les programmes des réseaux ruraux nationaux.

Que doit couvrir l’évaluation ex ante?
Les informations à fournir en vertu de l’article 5, paragraphe 1, sous réserve des paragraphes 2 et 3 dudit article, sont les suivantes:

· un résumé du contenu, les objectifs principaux du plan ou du programme et les liens avec d’autres plans et programmes pertinents;

· les aspects pertinents de la situation environnementale ainsi que son évolution probable si le plan ou programme n’est pas mis en œuvre;

· les caractéristiques environnementales des zones susceptibles d’être touchées de manière notable;

· les problèmes environnementaux liés au plan ou au programme, en particulier ceux qui concernent les zones revêtant une importance particulière pour l’environnement telles que celles désignées conformément aux directives 79/409/CEE et 92/43/CEE;

· les objectifs de la protection de l’environnement, établis au niveau international, communautaire ou à celui des États membres, qui sont pertinents pour le plan ou le programme et la manière dont ces objectifs et les considérations environnementales ont été pris en considération au cours de leur élaboration;

· les effets notables probables sur l’environnement, y compris sur des thèmes comme la diversité biologique, la population, la santé humaine, la faune, la flore, les sols, les eaux, l’air, les facteurs climatiques, les biens matériels, le patrimoine culturel, y compris le patrimoine architectural et archéologique, les paysages et les interactions entre ces facteurs;

· les mesures envisagées pour éviter, réduire et, dans la mesure du possible, compenser toute incidence négative notable de la mise en œuvre du plan ou du programme sur l’environnement;

· une déclaration résumant les raisons pour lesquelles les autres solutions envisagées ont été sélectionnées, et une description de la manière dont l’évaluation a été effectuée, y compris toute difficulté rencontrée (les déficiences techniques ou le manque de savoir-faire) lors de la collecte des informations requises;

· une description des mesures de suivi envisagées conformément à l’article 10.

· un résumé non technique des informations visées aux points ci-dessus.

· Les lignes directrices ex ante fournissent des informations détaillées sur la manière d’exécuter cette tâche à la partie I: section 2.4 – «Quelles sont les principales étapes à respecter dans l’évaluation ex ante et l’évaluation environnementale stratégique?», page 11 et son contenu détaillé dans la partie II: chapitre 6 «Strategic Environmental Assessment», page 127. Cette description couvre les exigences de la directive EES, les liens entre les programmes, l’évaluation ex ante et EES, les consultations publiques y compris les consultations transfrontière et leurs liens avec la prise de décisions concernant la conception du PDR, les procédures de suivi, le lien avec les politiques environnementales de l’UE et la structure du rapport EES. Des termes de référence indicatifs pour une EES figurent dans la partie III; chapitre 3, page 135.
Tableau de synthèse des liens entre l’évaluation ex ante et les références juridiques

	Référence juridique
	Liens avec d’autres dispositions juridiques
	Chapitre des lignes directrices ex ante
	Objet de l’évaluation
	Observations

	Article 84 du RDR

«analyse» 
	Article 9, paragraphe 1, point b), du RDR

Article 84 du RDR

Article 9, point c), iii), du RDR 
	Partie II: chapitre 1
	Analyse SWOT et évaluation des besoins
	Relier le PDR aux besoins du territoire

	Article 84 du RDR, la «conception de la logique d’intervention du programme»
	Article 48, paragraphe 3, point b), du RDC

Article 9, paragraphe 1, points e), f) et g), du RDR

Article 9, paragraphe 2), point b), du RDR
	Partie II: section 2.3
	Logique d’intervention, cohérence interne
	

	
	Article 48, paragraphe 3), point d), du RDC

Article 9, paragraphe 1, point m), du RDR


	Partie II: section 2.2
	Cohérence externe 
	PAC, CSC et autres instruments de l’UE

	Article 84 du RDR

«Définition des objectifs du programme»
	Article 48, paragraphe 3), point g) du RDC

Article 84 du RDR

Article 9, paragraphe 1, point j), du RDR

Article 9, paragraphe 2, point c), du RDR
	Partie II: section 3.2
	Adéquation des valeurs cibles des indicateurs
	

	Article 48, paragraphe 1, du RDC
	Article 9, paragraphe 1, point a), du RDR

Article 84 du RDR
	Partie I: chapitre 2

Partie II: section 5.4
	Les ÉM doivent effectuer une évaluation ex ante dans le but d’améliorer la qualité de la conception du programme.
	

	Article 48, paragraphe 2, du RDC
	Article 9, paragraphe 1, point a), du RDR 
	Partie I: section 2.4

Partie II: chapitres 2- 6
	L’évaluation ex ante est effectuée sous la responsabilité de l’autorité chargée de l’élaboration des programmes. Elle est soumise à la Commission en même temps que le programme.
	

	Article 48, paragraphe 3, point a), du RDC


	Article 84 du RDR

Article 9, paragraphe 1, point c), i) et iii), du RDR

	Partie II: section 2.2
	Contribution à la stratégie Europe 2020
	Relier le PDR à la stratégie Europe 2020

	Article 48, paragraphe 3, point b), du RDC
	Article 84 du RDR

Article 9, paragraphe 1, points e), f) et g), du RDR
	Partie II: section 2.3
	Cohérence interne
	

	Article 48, paragraphe 3, point c), du RDC
	Article 9, paragraphe 1, point c), ii), du RDR
	Partie II: section 2.6
	Cohérence des ressources budgétaires
	

	Article 48, paragraphe 3, point d) du RDC
	Article 9, paragraphe 1, point m), du RDR
	Partie II: section 2.2
	Cohérence externe 
	

	Article 48, paragraphe 3, point e), du RDC
	Article 9, paragraphe 1, point j), du RDR

Article 9, paragraphe 2, point c), du RDR
	Partie II: section 3.1
	Pertinence et clarté des indicateurs du programme
	

	Article 48, paragraphe 3, point f), du RDC
	Article 84 du RDR

Article 9, paragraphe 1, point c), vi), vii) et viii), du RDR

Article 9, paragraphe 2, point b), du RDR
	Partie II: section 2.5
	Contribution des réalisations aux résultats
	

	Article 48, paragraphe 3, point g), du RDC
	Article 84 du RDR

Article 9, paragraphe 1, point j), du RDR

Article 9, paragraphe 2, point c), du RDR
	Partie II: section 3.2
	Adéquation des valeurs cibles des indicateurs
	

	Article 48, paragraphe 3, point h), du RDC
	
	Partie II: section 2.4
	Forme de soutien
	

	Article 48, paragraphe 3, point i), du RDC
	Article 9, paragraphe 1, point n), i) et ii), du RDR
	Partie II: section 4.1
	Caractère satisfaisant des ressources humaines et des capacités administratives, y compris la capacité de conseil
	

	Article 48, paragraphe 3, point j), du RDC
	Article 49 du RDC

Article 9, paragraphe 1, point n), ii), du RDR

Articles 79-86
	Partie II: section 4.2
	Suivi, collecte des données, plan d’évaluation
	

	Article 48, paragraphe 3, point k), du RDC
	Article 9, paragraphe 1, point d), du RDR
	Partie II: section 3.3
	Validité des étapes choisies
	

	Article 48, paragraphe 3, point l), du RDC
	
	Partie II: section 5.1
	Égalité des chances et non-discrimination
	

	Article 48, paragraphe 3, point m), du RDC
	
	Partie II: section 5.2
	Développement durable
	

	Article 48, paragraphe 4, du RDC
	
	Partie II: chapitre 6
	Évaluation environnementale stratégique
	

	Article 9, paragraphe 1, point c), viii), du RDR
	Articles 28-31 du CPR

Article 48, paragraphe 3, point h), du RDC

Articles 42-45 du RDR
	Partie II: section 5.3
	Leader (CLLD=développement local mené par les acteurs locaux)


	

	Article 9, paragraphe 1, points g) et p), du RDR
	
	Partie II: section 5.4
	Réseaux ruraux nationaux
	

	Article 9, paragraphe 2), du RDR
	
	Partie II: section 5.5
	Sous-programmes thématiques
	


PARTIE II: À L’ATTENTION DES ÉVALUATEURS

2. MODÈLE DE tDR POUR LES ÉVALUATIONS ex ante

2.1 
Introduction

Les termes de référence (TDR) définissent les tâches et les pierres angulaires de l’évaluation ex ante des programmes de développement rural (PDR) de la période de programmation 2014-2020. Les TDR servent de base aux relations contractuelles entre l’évaluateur et l’autorité de gestion et constituent un document auquel il peut être fait référence à tout moment.

Nous fournissons ci-dessous un aperçu des principaux points à couvrir dans les TDR. Cet aperçu peut être utilisé comme une liste de contrôle par les autorités de gestion lors de la rédaction des TDR relatifs à l’évaluation ex ante.

Nous présentons les TDR par défaut, section par section, en ajoutant à chaque fois d’éventuels aspects supplémentaires à considérer.

[En ce qui concerne les passages entre crochets, le texte doit être adapté à une situation spécifique, par exemple à un niveau de programmation national ou régional, à l’état d’avancement respectif de la programmation, etc.].

Des observations supplémentaires sont mentionnées dans l’encadré:

( Aspects, observations et considérations supplémentaires
2.2 
TDR par défaut pour les évaluations ex ante, y compris des considérations supplémentaires

Objet principal du contrat

L’objet du marché est l’évaluation ex ante du programme de développement rural (PDR) en [État membre ou région / régions] 2014 – 2020 en vertu du règlement (CE) n° XXX/20XX du Parlement européen et du Conseil du XX.XX.20XX (RDR) et du règlement (CE) n° XXX/20XX du Parlement européen et du Conseil du XX.XX.20XX (RDC) et des exigences nationales et inclut [voir aspects, observations et considérations supplémentaires]. 


[image: image9]
Contexte

[État membre / Région] rédigera un PDR en vertu du RDR pour la période 2014-2020. Le Feader s’engage à respecter la stratégie Europe 2020 en promouvant le développement durable, en complément des instruments de la politique agricole commune (PAC), de la politique européenne en matière de cohésion et de la politique commune de la pêche. Le Feader contribue à faire en sorte que les secteurs de l’agriculture et de la foresterie soient mieux équilibrés au niveau territorial et environnemental, n’affectent pas le climat et soient davantage innovants.

L’état d’avancement réel de la programmation du PDR peut être décrit comme suit: 
[voir aspects, observations et considérations supplémentaires]


[image: image10] Objectifs spécifiques de l’évaluation ex ante
L’évaluation ex ante est effectuée dans le but d’améliorer la qualité de la conception du PDR et de vérifier qu’il est effectivement possible d’atteindre les objectifs et les valeurs cibles. Elle est effectuée par des experts indépendants en coopération étroite avec les autorités de gestion [et d’autres parties contractantes spécialisées dans l’analyse SWOT et l’évaluation des besoins, les documents de programmation, le contrat de partenariat].

L’évaluation ex ante accompagne le développement de tous les aspects du PDR [et des sous-programmes thématiques] dans le cadre d’un processus interactif incluant l’analyse SWOT, la logique d’intervention et la définition d’objectifs et de valeurs cibles.

Parallèlement, l’évaluation ex ante représente le point de départ de l’évaluation lors de la mise en œuvre du PDR et elle fixe une base en vue d’assurer un suivi et une évaluation efficaces.

En règle générale, l’évaluation ex ante contribue à l’élaboration d’un soutien mieux ciblé pour le développement rural et au soutien d’un processus d’enseignement commun en matière de suivi et d’évaluation.

( Aspects, observations et considérations supplémentaires
Voir également l’article 48, paragraphes 1 et 3 et l’article 33 du RDC, ainsi que l’article 75 du RDR.

En vertu de l’article 84 du RDR, l’évaluateur ex ante participe à un stade précoce (y compris lors de l’analyse SWOT).

De plus amples informations sur les rôles et les responsabilités se trouvent dans la partie I: chapitre 2 du présent document.

Base juridique et documents à analyser

Il convient de tenir compte de l’ensemble des règlements, lignes directrices, directives, documents et documents de travail lors de l’évaluation ex ante dans sa version actuelle.

Les documents suivants sont fondamentaux
:

· [documents existants déjà au niveau de l’UE, y compris les projets]

· [documents à venir / attendus au niveau de l’UE]

· [documents de l’État membre]

( Aspects, observations et considérations supplémentaires

Les TDR doivent énumérer tous les documents pertinents (y compris les présentes lignes directrices) dont il convient de tenir compte, même s’ils ne sont pas encore disponibles ou pas encore en vigueur.

Tâches spécifiques / contenu de l’évaluation ex ante

L’évaluation ex ante examinera:

A. Tous les aspects couverts par l’article 48, paragraphe 3, points a) à m), du RDC, y compris

· l’analyse SWOT et l’évaluation des besoins;

· la logique d’intervention, les valeurs cibles et les étapes du programme;

· la contribution attendue des mesures choisies pour atteindre les valeurs cibles;
B. [en outre, les aspects suivants
:

· les leçons tirées de la période de programmation précédente;

· (méthodes, sources de données) du montant de la prime pour les mesures basées sur la zone (agriculture agro-environnementale et biologique, boisement);

· la description du plan d’évaluation;

· les approches en vue de nouvelles simplifications;

· les sous-programmes thématiques;

· dispositions spécifiques (sur Leader, l’établissement d’un réseau...)

C. Les questions d’évaluation spécifiques au programme auxquelles doit répondre l’évaluateur:]

( Aspects, observations et considérations supplémentaires

Les tâches énumérées au point A sont définies dans deux règlements
 (Voir partie II du présent document pour de plus amples explications).

Les questions d’évaluation spécifiques au programme peuvent contribuer à axer l’évaluation ex ante sur les besoins spécifiques des États membres.

Méthodes

Afin d’aboutir à des conclusions solides et fiables, fondées sur des données représentatives, il convient de mener l’évaluation ex ante en utilisant des méthodes prouvées et testées. Le rapport ex ante doit expliquer les méthodes et les sources de données utilisées ainsi que leurs incidences sur la qualité des données et des résultats. Cela devrait permettre d’évaluer la fiabilité des conclusions de l’évaluation ex ante et de faciliter la rédaction de conclusions et de recommandations exploitables et sérieuses. 

Dans la proposition, le postulant doit décrire et expliquer les approches méthodologiques prévues pour l’évaluation ex ante. L’évaluation ex ante est supposée, dans la mesure du possible, se fonder sur les données déjà existantes. Les autorités de gestion aideront l’évaluateur à se procurer des données pertinentes auprès d’autres institutions.

L’autorité de gestion accompagnera la réalisation de l’évaluation ex ante et souhaitera être tenue informée régulièrement de l’état d’avancement de l’évaluation [en général, toutes les six semaines]. Le client peut demander à la partie contractante de participer à des événements et de faire des présentations.

[L’évaluation de la qualité de l’évaluation ex ante se fondera sur les critères suivants: réalisation des tâches décrites dans les TDR, longueur adéquate, méthodes adéquates, fiabilité des données, bien-fondé de l’analyse, clarté des conclusions et faisabilité des recommandations.]

( Aspects, observations et considérations supplémentaires
Il n’existe pas d’exigences légales quant aux méthodes. Il convient cependant de tenir compte des bonnes pratiques (voir partie II: toutes les sous-sections intitulées «What are the proposed solutions?»).

Le cas échéant, des exigences en matière de qualité concernant les méthodes appliquées peuvent être définies (par exemple, la prescription de méthodes quantitatives pour certains indicateurs). Si ce n’est pas le cas, les méthodes privilégiées peuvent également être définies explicitement.

Calendrier et procédures interactives

L’évaluation ex ante accompagne le processus de développement du PDR. Elle doit être étroitement coordonnée aux autres processus pertinents parallèles (par exemple, contrat de partenariat, EES) et acteurs. L’évaluation ex ante est un processus interactif qui doit être géré et documenté.

Le calendrier provisoire de l’évaluation ex ante du PDR est comme suit et sera adapté en fonction des modifications adoptées dans le processus de planification. [Calendrier provisoire pour l’État membre / région]
La présence de l’évaluation ex ante est une condition préalable à la soumission du PDR et du contrat de partenariat à la Commission. 

[Les obligations contractuelles de l’évaluateur ne prennent fin qu’une fois le PDR approuvé par la Commission européenne. Jusqu’à l’approbation finale du PDR, les ajustements nécessaires de l’évaluation ex ante sont effectués par la partie contractante.]

( Aspects, observations et considérations supplémentaires
En raison du calendrier et des exigences, cette évaluation ex ante durera plus longtemps que celle de la période de financement actuelle.

La manière dont les autorités de gestion traitent les incertitudes inhérentes au fait que, dans de nombreux pays, le contrat concernant l’évaluation ex ante sera passé avant la finalisation des dispositions juridiques dépend des règles juridiques et institutionnelles et des usages de chaque État membre. La clause proposée ne constitue qu’une possibilité.
Rapport à livrer

[Le rapport doit être rédigé en respectant le calendrier et les tâches spécifiques de l’évaluation ex ante.]

Le résultat de l’évaluation ex ante doit être présenté dans un rapport final rassemblant tous les éléments de l’évaluation. Ce rapport doit être clairement structuré et formulé et inclure un résumé. Il doit refléter les principales méthodes utilisées, les modifications et les améliorations apportées au programme tout au long du processus d’évaluation ainsi qu’une évaluation finale du projet de programme. Le rapport environnemental rédigé dans le cadre de l’EES fait intégralement partie de l’évaluation ex ante et doit être inclus dans un sous-chapitre. L’évaluation ex ante finale sera intégrée au PDR et sera publiée.


[image: image11]
En ce qui concerne les trois étapes suivantes des TDR par défaut, seules des observations générales, des conseils et des recommandations sont fournies étant donné que ces étapes seront très différentes d’un État membre à l’autre.

Budget et rémunération

· En ce qui concerne le budget nécessaire pour l’évaluation ex ante, le projet de conseils sur l’évaluation ex ante pour la politique de cohésion donne des conseils concernant le volume financier nécessaire pour mener l’évaluation ex ante. Ce projet de conseils recommande que certaines journées de travail soient réservées pour que les évaluateurs mènent des analyses supplémentaires pendant les négociations sur les PDR avec la Commission. En principe, on peut penser que, en raison du temps d’opération étendu, les dépenses pour l’évaluation ex ante des PDR seront supérieures à celles de la période de financement actuelle. La taille du budget de l’évaluation ex ante est également étroitement liée aux exigences méthodologiques et aux méthodes appliquées dont il conviendra de tenir compte pour évaluer les postulants.

· Le document d’orientation commun de la DG Regio et de la DG Emploi relatif à l’évaluation ex ante 2014-2020 indique que le coût de l’évaluation ex ante externalisée peut être financé à partir des budgets d’assistance technique des programmes de la période 2007-2013. Il y a lieu d’appliquer les règles et procédures actuelles en ce qui concerne l’éligibilité et les taux de contribution.

· Les TDR doivent inclure les informations suivantes:

a) 
quels coûts peuvent être couverts;

b) 
comment est prévue la rémunération dans le rapport et le calendrier;

c) 
comment le rapport sera approuvé par le client;

d) 
le cas échéant, comment, et sur quelle base, des travaux supplémentaires seront rémunérés en ce qui concerne le temps (prolongation de la tâche) et en ce qui concerne la complexité justifiée des méthodes appliquées en faveur d’un niveau élevé de qualité de l’évaluation ex ante. Dans certains cas, le budget maximal disponible pour l’évaluation ex ante est indiqué dans les TDR, précisant une étape au lieu d’une concurrence tarifaire.

Capacités requises et contenu de la soumission

Cette partie de la soumission définit les capacités nécessaires et les preuves et explications à fournir afin que l’expérience, la fiabilité et la capacité du soumissionnaire soient vérifiées. Ces preuves peuvent inclure: des qualifications formelles des experts participants, leurs qualifications dans le domaine du développement rural et des politiques de l’UE y afférentes ainsi que leur évaluation, des expertises pluriannuelles et de l’expérience professionnelle dans le domaine de l’évaluation des programmes de développement rural, des résultats éprouvés dans l’évaluation de la politique européenne de développement rural ou d’autres politiques (rapports d’évaluation, études, publications et cetera.), bonnes compétences en matière de communication et de collaboration (par exemple, grâce à des preuves de la participation active à des projets fondés sur des partenariats internationaux, interrégionaux ou autres, et cetera).

En outre, le contenu de la soumission est défini en référence

a) à l’approche méthodologique,

b) à l’organisation des travaux et du calendrier,

c) à l’estimation du coût,

d) à des spécifications formelles.

Procédure de sélection

Les TDR doivent indiquer comment les soumissions seront évaluées. En général, une distinction peut être faite entre les critères d’éligibilité (par exemple, le statut d’entreprises), les critères de sélection (critères pour évaluer la compétence du soumissionnaire) et les critères d’attribution (qualité et prix) en vue d’évaluer la soumission. Les critères d’attribution (par exemple, le prix, la qualité méthodologique, la qualité du contenu, la qualité de l’expérience) peuvent être pondérés.

3. TermEs DE RÉfÉrence INDICATIFS POUR UNE EES

Clause de non-responsabilité: ces termes de référence sont uniquement indicatifs et ne tiennent pas compte des règlements et exigences nationales de chaque État membre.
Note:

Les TDR qui suivent sont prévus pour la préparation d’une EES dans le cadre des programmes de développement rural 2014-2020. Les explications ou les passages à compléter selon les circonstances sont donnés entre [crochets].
Titre:

TdR pour l’évaluation environnementale stratégique du [nom du programme] en/au [nom du pays/de la région]
3.1
Contexte

La Commission européenne demande qu’une évaluation environnementale stratégique (EES) soit effectuée dans le cadre de la préparation de [nom du programme] et en soutien à [nom du programme sectoriel].
Les documents du programme à considérer sont [mentionnez les principaux documents et leur statut ou état de préparation].
[Mentionnez toute autre information pertinente telle que les principales parties prenantes, les exigences légales, etc.].
[Mentionnez toutes alternatives au programme sectoriel que la CE et le gouvernement partenaire souhaitent voir considérer dans cette évaluation; si aucune alternative n’est définie, indiquez-le également].

[Expliquez les raisons pour lesquelles une EES est demandée et les décisions qu’elle pourra influencer].

3.2
Objectifs

L’objectif de cette EES est de définir, de décrire et d’évaluer les incidences sur l’environnement, significatives et probables, pouvant résulter de la mise en œuvre du programme de développement rural, et devraient être prises en compte dans sa préparation. L’EES doit apporter aux décideurs de la Commission européenne et aux autres agences de coopération et du gouvernement partenaire, une information pertinente sur les enjeux et considérations environnementales en rapport avec le programme de développement rural [nom du programme]. Cette information doit aider à prendre adéquatement en compte des considérations environnementales dans les processus de décision et de mise en œuvre.

3.3
Résultats

La documentation de l’EES est composée de deux parties: une étude de portée et un rapport d’EES («rapport environnemental»). L’étude de portée définira les questions à traiter dans le rapport d’EES, en considérant le contexte spécifique dans lequel le programme sectoriel est préparé et sera vraisemblablement mis en œuvre. Les activités, le calendrier et le budget du rapport d’EES seront déterminés en fonction des conclusions de l’étude de portée

L’étude de portée de l’EES doit déboucher sur les résultats suivants:

· une description du programme sectoriel concerné et de ses alternatives;

· une brève description du cadre institutionnel et législatif du secteur;

· une brève présentation de la politique et des objectifs environnementaux du pays (tenant compte de l’information fournie par le PEP);

· une identification des principales parties prenantes et de leurs préoccupations;

· un recensement des interactions clés entre le programme sectoriel et l’environnement;

· une description de la portée de l’étude environnementale de référence à préparer;

· un recensement des méthodes de définition et d'analyse d’impact, à utiliser dans le rapport d’EES;

· une indication des délais, coûts et moyens nécessaires pour rédiger le rapport d’EES.

Le rapport d’EES apportera les résultats suivants:

· une évaluation environnementale du [nom du programme], compte tenu des incidences environnementales possibles issues de sa mise en œuvre et de son adéquation par rapport aux politiques et objectifs environnementaux;

· recommandations, pour l'élaboration du programme de développement rural (y compris les indicateurs de performance, l’utilisation de l’assistance technique et les actions à mettre en œuvre selon d’autres modalités d’aide) et pour l’amélioration du programme sectoriel.

3.4
Questions à étudier

Étude de portée

a. Aperçu du programme sectoriel et de son cadre institutionnel et législatif
Les consultants doivent décrire le programme sectoriel à évaluer, y compris les alternatives à étudier, convenues entre la CE et le gouvernement partenaire. Si cela s’avère nécessaire, les consultants peuvent proposer des variantes aux alternatives, qu’ils devront justifier. 

Une description doit être faite du cadre institutionnel et légal du programme, notamment les institutions responsables de la mise en œuvre du programme sectoriel, celles responsables de la gestion des incidences environnementales liées au secteur et du processus d’EES, ainsi que des politiques et législations environnementales qui concernent le contexte de l’étude.

Les décisions et processus spécifiques qui devraient être influencés par l’EES doivent être recensées, spécialement en ce qui concerne l'élaboration du programme.

Un aperçu plus large du cadre politique relatif au programme sectoriel doit également être donné de façon à recenser d’autres documents de planification (ou autres documents de politiques) qui devront être pris en considération dans le rapport d’EES.

b. 
Description des parties prenantes clés et de leurs préoccupations

La participation des parties prenantes dans le processus d’EES est un facteur clé de succès. Les consultants devraient identifier les principales parties prenantes (groupes et institutions clés, agences environnementales, ONG, représentants du public et autres, y compris les groupes potentiellement affectés par les incidences environnementales probables de la mise en œuvre du programme sectoriel, outre les parties prenantes prévues dans la législation nationale transposant la directive EES.
Les consultants doivent passer en revue les rapports de chaque processus de consultation publique nationale qui peut avoir eu lieu lors de la préparation du programme sectoriel. En se basant sur cette révision et sur des consultations complémentaires, ils devront relever les préoccupations et valeurs clés des concernés en rapport avec le programme sectoriel en question. La stratégie de participation des parties prenantes qui sera suivie devra avoir été préalablement convenue avec l’autorité environnementale (nommée par le gouvernement) avant d’être mise en œuvre, de façon à éviter de susciter d’inutiles conflits ou des attentes vaines. La stratégie doit permettre aux parties prenantes d’influencer les décisions. Si le public n’est pas habitué à un tel engagement, particulièrement à ce niveau stratégique, et s’il n’y a pas de précédent, il pourrait être intéressant d’inclure une composante éducative dans le processus de participation des parties prenantes.

En raison de l’ampleur de la zone géographique pouvant être concernée par le programme, la participation des partenaires peut se limiter à des partenaires clés, en ciblant particulièrement les groupes directement affectés et vulnérables ainsi que les partenaires qui auraient pu ne pas avoir été adéquatement représentés dans la préparation du programme sectoriel. Des rapports doivent être tenus de toutes les consultations et des commentaires reçus.

c. Description des aspects clés de l’environnement à considérer dans l’EES

Sur la base de l’analyse du cadre politique, institutionnel et législatif, ainsi que de la participation des parties prenantes, les consultants doivent définir les principaux aspects environnementaux à étudier dans le rapport d’EES, à savoir les interactions clés entre le programme sectoriel et l’environnement qui demandent une attention spéciale. Il conviendra d’accorder une attention particulière au changement climatique et à la biodiversité. Selon les incidences sociales attendues et la portée d’autres études éventuelles, il faudra aussi définir dans quelle mesure les incidences sociales seront également à examiner.

d. Description de la portée de l’étude environnementale de référence qui devra être préparée dans le rapport d’EES

Sur la base de l’information obtenue ci-dessus, les consultants doivent fournir des indications sur la portée de l’étude environnementale de référence pour le rapport d’EES.

e. 
Recommandations sur les méthodes spécifiques de recensement et d’évaluation des incidences à utiliser dans le rapport d’EES

Les consultants devraient indiquer les méthodes de recensement et d’évaluation des incidences à utiliser dans le rapport d’EES. Une attention spéciale devrait être apportée au recensement des interactions environnementales qui demanderaient des analyses quantitatives et de celles qui feront l’objet d’analyses qualitative. Il convient de réaliser cette tâche en collaboration avec l’équipe de l’évaluation ex ante.

f. 
Indication des délais, coûts et moyens requis pour mener l’étude d’EES

Les consultants doivent estimer les délais nécessaires à l’accomplissement de l’étude d’EES. Une description et une estimation des besoins requis (en termes de budget et de personnes-jours) sont à présenter, avec ventilation des coûts. S’il apparaît nécessaire à ce stade de recourir à d’autres experts détenant des compétences particulières, ceci est à proposer pour considération par l’autorité de gestion.

Rapport d’EES («rapport environnemental» d’EES)

La portée du rapport d’EES doit être agréée par l’autorité de gestion et l’autorité environnementale sur la base des résultats de l’étude de portée. Le rapport d’EES proprement dite devra se fonder sur les résultats de la phase de l’étude de portée et inclure une étude de la situation environnementale de référence, une définition des opportunités et contraintes environnementales, un recensement et une évaluation des incidences environnementales potentielles, une analyse des indicateurs de performance, une évaluation des capacités institutionnelles à traiter les enjeux environnementaux, ainsi que des conclusions et recommandations (pour la formulation du PDR).

A. Étude environnementale de référence

Une description et une analyse de l’état actuel de l’environnement sont à faire, en se centrant sur les caractéristiques de l’environnement définies dans l’étude de portée. Les tendances des divers aspects de l’environnement doivent être relevées et une projection doit être faite de l’état futur de l’environnement à court, moyen et long termes si le programme sectoriel n’est pas mis en œuvre. Les facteurs externes sont à considérer, y compris l’influence d’autres politiques sectorielles. Si un scénario de «non mise en œuvre» est irréaliste, le scénario le plus probable de type «business as usual» devrait être choisi. Les unités géographiques (ou cartographiques) à considérer seront décrites le cas échéant.

B. Identification et évaluation des opportunités et contraintes environnementales

Les ressources et facteurs environnementaux qui peuvent affecter (positivement ou négativement) l’efficacité, l’efficience et la durabilité du programme sectoriel devraient être recensés, décrits et évalués pour chaque alternative. Ces facteurs peuvent inclure les effets attendus d’autres secteurs ou politiques. Cette partie de l’étude devrait aussi considérer les questions environnementales susceptibles d’être abordées dans le programme étudié. L’étude devrait également évaluer dans quelle mesure le programme sectoriel apporte une réponse adéquate aux opportunités et contraintes relevées.

C. Recensement et évaluation des incidences

Les incidences et risques environnementaux qui peuvent résulter de la mise en œuvre du programme sectoriel doivent être recensés et décrits pour chaque alternative à étudier, cela en tenant compte des opinions et préoccupations des parties prenantes. Leur caractère plus ou moins significatif devrait être déterminé en fonction de leurs caractéristiques (telles que leur durée, leur probabilité, leur ampleur, la possibilité de les corriger, leur réversibilité) et de la sensibilité de l’environnement. Les incidences significatives devraient être évaluées en tenant compte des éléments suivants:

· les points de vue et préoccupations des parties prenantes,

· la cohérence avec les consultations transfrontalières et internationales, le cas échéant,

· les conséquences socio-économiques (en particulier pour les groupes vulnérables et les minorités ethniques),

· le respect des règles et normes environnementales,

· le respect des objectifs et des politiques environnementaux, et

· les incidences pour le développement durable.

[De plus amples informations pourraient être données sur la façon dont les méthodologies présentées dans l’étude de portée auront effectivement été utilisées pour le recensement et l’évaluation des incidences].

D. Analyse des indicateurs de performance

Les indicateurs de performance proposés par le programme et évalués lors de l’évaluation ex ante devraient être examinés et évalués du point de vue de leur pertinence environnementale, notamment pour vérifier leur utilité dans le suivi des incidences environnementales (positives et négatives) découlant de la mise en œuvre du programme. Des propositions devraient être faites pour les indicateurs de performance et le système de suivi du programme.

L’ensemble des indicateurs pourra inclure:

· des indicateurs «de pression»;

· des indicateurs «d’état» dans le cas des secteurs ayant un lien direct et majeur avec des ressources environnementales clés.
E. Évaluation des capacités à gérer les problèmes environnementaux

Les capacités des institutions chargées de la gestion de l’environnement et spécialement des incidences recensées, devraient être évaluées.

F. Participation des parties prenantes

Les parties prenantes doivent être impliquées tout au long du rapport d’EES, selon la stratégie de participation des parties prenantes convenue lors de la phase de portée.

G. Conclusions et recommandations

Ce chapitre résumera les principaux enjeux environnementaux du/des secteur(s) concerné(s), y compris les contraintes politiques et institutionnelles, les défis à relever et les principales recommandations. Les recommandations devraient porter sur la façon d’optimiser les incidences positives et les opportunités d’améliorer l’environnement, tout comme sur la façon d’atténuer les contraintes, les incidences négatives et les risques environnementaux. Elles peuvent également porter sur le choix d’une alternative (si plus d’une sont envisageables), sur les changements possibles dans la conception du programme et dans les modalités de mise en œuvre et de suivi, ou encore sur des actions de coopération.

En vue de la préparation d’un programme d’appui, les recommandations devraient particulièrement venir aider l’appréciation d’ensemble du programme. Si le programme évalué intègre des projets, des recommandations devraient être données sur la nécessité de mener des EIE de ces projets.

Les limitations de l’EES et ses hypothèses devraient être présentées. Les recommandations devraient prendre en compte les vues des parties prenantes et la façon dont celles-ci ont été prises en compte doit être expliquée. Si certaines préoccupations ne font pas l’objet de recommandations finales, les raisons doivent en être données.

3.5
Plan de travail

Le plan de travail devra inclure les activités suivantes sans nécessairement s’y limiter:

· étude de portée

· recherche des informations et des données

· révision des consultations publiques préalables, identification des principales parties prenantes

· participation des parties prenantes

· analyse et préparation des recommandations et de l’étude de portée

· Rapport d’EES

· recherche des informations et des données

· visites et enquêtes de terrain

· participation des parties prenantes

· recensement et analyse détaillée des incidences environnementales potentielles

· préparation des recommandations visant à atténuer les incidences environnementales négatives (et contraintes) et optimiser les incidences positives (et opportunités)

· préparation des recommandations et rédaction du projet de rapport d’EES

· préparation du rapport final de l’EES

Sur la base de cette proposition provisoire et du calendrier esquissé dans les TdR, les consultants devront présenter leur plan de travail détaillé.

3.6
Expertise requise

Les consultants doivent préciser les qualifications et l’expérience de chaque spécialiste affecté au rapport d’EES. Ils doivent également indiquer si/comment ils comptent utiliser les compétences locales et comment ils comptent contribuer au transfert de savoir-faire au cours de l’étude.

Une expérience en matière de développement rural sera un atout, de même que la connaissance de la programmation et des procédures ex ante.

Pour chaque spécialiste proposé, un curriculum vitae de [quatre] pages maximum doit être donné, établissant les qualifications et l’expérience appropriées.

3.7
Rapports

Étude de portée

L’étude de portée doit être présentée sous le format présenté en annexe 1.

Le plan de consultation détaillé des parties concernées doit être présenté dans les [deux] semaines suivant le démarrage; les [nombre] copies du plan de consultation doivent être présentées à [noms et organismes] pour commentaires.

La version provisoire du rapport de l’étude de portée en [nombre] copies doit être présentée à [noms et organismes] pour commentaires pour le [date]. Les commentaires sont attendus pour le [date]. Le bureau d’études tiendra compte de ces commentaires en préparant le rapport d’étude final. Les [nombre] exemplaires du rapport final en [langue] doivent être présentés pour le [date].

Rapport d’EES

Des réactions à l’étude de portée seront apportées par la Commission au plus tard [nombre] semaines après sa remise du rapport provisoire, cadrant le rapport d’EES. Ce dernier commencera au plus tard [nombre] semaines après cette date.

Les conclusions de l’étude doivent être présentées dans le rapport d’EES sous le format donné en annexe 2. Les analyses complémentaires doivent être présentées dans les annexes de ce rapport.

Le rapport provisoire d’EES en [nombre] copies doit être présenté à [noms et organismes] pour commentaires pour le [date]. Dans les [nombre] semaines qui suivent, les commentaires leur seront adressés par [mentionner les autorités concernées].

Le bureau d’études tiendra compte de ces commentaires dans la préparation du rapport final. Le rapport final en [langue] en [nombre] copies doit être remis pour le [date].

3.8
Présentation de l’offre

Les offres doivent indiquer comment les termes de référence ont été compris et comporter une description de l’approche générale de l’EES dans son ensemble, en accord avec les présents TdR. Elles présenteront plus particulièrement les méthodes envisagées pour la participation des parties concernées, l’approche proposée pour décrire l’étude environnementale de référence et la méthodologie prévue pour le recensement et l’évaluation des incidences.

3.9
Calendrier

[Insérez le calendrier indicatif].

Le bureau d’étude devra réagir à ce calendrier et indiquer dans sa proposition la façon dont il organisera son travail pour le respecter.

3.10
Annexes

Annexe 1. Format type pour les études de portée d’EES

Le texte suivant doit apparaître sur la deuxième page de couverture du rapport:

Ce rapport est financé par la Commission européenne et est présenté par [nom du consultant] pour … [Institution nationale] et la Commission européenne. Il ne reflète pas nécessairement l’opinion de … ou de la Commission européenne.

1. Résumé

2. Description du programme sectoriel considéré

3. Aperçu du cadre politique, institutionnel et législatif

4. Description des parties prenantes principales et de leurs intérêts

5. Description des aspects clés de l’environnement à considérer dans le rapport d’EES

6. Description de la portée de l’étude environnementale de référence devant être préparée dans le rapport d’EES

7. Recommandations sur les méthodes spécifiques de recensement et d’évaluation des incidences à utiliser dans le rapport d’EES

8. Proposition de calendrier et de moyens à mettre en œuvre dans le rapport d’EES

9. Annexes techniques

I. Méthode de participation des parties prenantes

II. Liste des parties prenantes participantes ou consultées

III. Rapports de participation des parties prenantes.

IV. Liste des documents consultés

Annexe 2. Format type pour le rapport d’EES

Longueur maximale du rapport principal (sans les annexes): [nombre] pages.

I Rapport

1. Résumé non technique

2. Portée

3. Contexte


3.1 Justification et objectif du programme sectoriel


3.2 Alternatives


3.3 Politique environnementale, cadre législatif et de planification
4. Approche et méthodologie


4.1 Approche générale


4.2 Unités géographiques ou environnementales


4.3 Hypothèses, incertitudes et contraintes

5. Étude environnementale de référence

6. Recensement et évaluation des incidences
7. Analyse des alternatives

8. Mesures d’atténuation ou d’optimisation

9. Indicateurs et capacités institutionnelles
10. Conclusions et recommandations


10.1. Conclusions générales

10.2. Recommandations pour la formulation du programme

10.3. Recommandations pour l’amélioration du programme

11. Annexes techniques

· Cartes et autres illustrations non incluses dans le rapport principal
· Autres informations et données techniques, selon les besoins

12. Autres annexes

Méthodologie de l’étude/plan de travail (2-4 pages)

Parcours des consultants (1-2 pages)

Liste des documents consultés (1-2 pages)

Curriculum vitae des consultants (1 page par personne)
II Déclaration 

1. Liste des parties prenantes consultées

2. Rapports de participation des parties prenantes

3. Résumé de la manière dont les considérations environnementales ont été intégrées

4. Manière dont le rapport EES et la consultation publique ont été pris en considération
5. Raisons de choisir entre des options alternatives

6. Mesures pour contrôler les incidences environnementales du PDR

PROPOSITION DE TABLE DES MATIÈRES POUR L’ÉVALUATION EX ANTE

PARTIE I RAPPORT D’ÉVALUATION EX ANTE

Résumé en anglais

Résumé dans la langue nationale

Table des matières

Section I: Introduction

1. Objet et objectifs de l’évaluation ex ante
2. Description des mesures en vue de mener l’évaluation ex ante dans le territoire PDR et interactions entre l’évaluateur ex ante et l’autorité de gestion (et l’évaluateur EES si distinct)
Section II: Le rapport d’évaluation ex ante

1. L’évaluation du contexte et des besoins

1.1 L’analyse SWOT et l’évaluation des besoins, y compris les leçons tirées de la période de programmation précédente
1.2 Recommandations concernant l’analyse SWOT et l’évaluation des besoins
2. Pertinence, cohérence interne et externe du programme

2.1 L’évaluation de la contribution à la stratégie Europe 2020

2.2 L’évaluation de la cohérence avec le CSC, le contrat de partenariat, les recommandations adressées spécifiquement à chaque pays et d’autres instruments pertinents

2.3 L’évaluation de la logique d’intervention du programme

2.4 L’évaluation des formes de soutien proposées

2.5 L’évaluation de la contribution attendue des mesures choisies pour atteindre les valeurs cibles
2.6 L’évaluation de la cohérence entre les ressources budgétaires allouées et les objectifs

2.7 L’évaluation des sous-programmes thématiques

2.8 L’évaluation des dispositions concernant le programme Leader (CLLD) 

2.9 L’évaluation des dispositions concernant le RRN

2.10 L’évaluation de l’utilisation de l’assistance technique

2.11 Recommandations concernant la pertinence et la cohérence du programme 

3. Mesurer les progrès et les résultats du programme

3.1 L’évaluation des indicateurs spécifiques au programme

3.2 L’évaluation des valeurs cibles quantifiées pour les indicateurs

3.3 L’évaluation de la validité des étapes choisies pour le cadre de performance
3.4 L’évaluation du système de suivi et d’évaluation proposée, et du plan d’évaluation

3.5 Recommandations concernant la mesure des progrès et des résultats du programme 

4. L’approbation des accords prévus pour la mise en œuvre du programme

4.1 L’évaluation du caractère satisfaisant des ressources humaines et des capacités administratives de gestion

4.2 Recommandations concernant la mise en œuvre du PDR

5. L’évaluation des questions horizontales

5.1 L’évaluation de la pertinence des mesures prévues pour promouvoir l’égalité des chances et prévenir la discrimination
5.2 L’évaluation de la pertinence des mesures prévues pour promouvoir le développement durable

5.3 L’évaluation de la pertinence de la capacité de conseil

5.4 Recommandations concernant les questions horizontales

PARTIE II Évaluation environnementale stratégique 

(incluant le rapport et la déclaration)

Table des matières

I Rapport

1. Résumé

2. Portée

3. Contexte


3.1 Justification et objectif du programme sectoriel


3.2 Alternatives


3.3 Politique environnementale, cadre législatif et de planification

4. Approche et méthodologie


4.1 Approche générale


4.2 Unités géographiques ou environnementales


4.3 Hypothèses, incertitudes et contraintes

5. Étude environnementale de référence

6. Recensement et évaluation des incidences

7. Analyse des alternatives

8. Mesures d’atténuation ou d’optimisation

9. Indicateurs et capacités institutionnelles

10. Conclusions et recommandations


10.1. Conclusions générales


10.2. Recommandations pour l'élaboration du programme


10.3. Recommandations pour l’amélioration du programme

11. Annexes techniques


Cartes et autres illustrations non incluses dans le rapport principal


Autres informations et données techniques, selon les besoins

12. Autres annexes


Méthodologie de l’étude/plan de travail (2-4 pages)


Parcours des consultants (1-2 pages)


Liste des documents consultés (1-2 pages)


Curriculum vitae des consultants (1 page par personne)

II Déclaration

1. Liste des parties prenantes consultées
2. Rapports de participation des parties prenantes
3. Résumé de la manière dont les considérations environnementales ont été intégrées
4. Manière dont le rapport EES et la consultation publique ont été pris en considération
5. Raisons de choisir entre des options alternatives
6. Mesures pour contrôler les incidences environnementales du PDR


Pour un PDR optimal:


lignes directrices pour l’évaluation ex ante des PDR 2014-2020 


PROJET août 2012


Les lignes directrices ex ante fournissent des informations détaillées sur la manière d'exécuter cette tâche à la partie II: section 2.3 – «Intervention logic», page 66 � PAGEREF _Ref331424599 \h �Erreur ! Signet non défini.�, qui décrit les défis principaux, des solutions concrètes et des outils d'évaluation, ainsi que des propositions de questions d’évaluation. 


Cette référence juridique s'applique également à l'examen:


du plan d'évaluation, décrit à la partie II: section 4.2 – «The procedures for monitoring, data collection and the Evaluation Plan», page 101 � PAGEREF _Ref331773717 \h �Erreur ! Signet non défini.�


de la capacité de conseil, décrite à la partie II: section 4.1 «The adequacy of human resources and administrative capacity for programme management», page 95 � PAGEREF _Ref331773753 \h �Erreur ! Signet non défini.� 


des réseaux ruraux nationaux et des programmes des réseaux ruraux nationaux, décrits à la partie II: section 5.4 – «National Rural Networks», page 119 � PAGEREF _Ref331424370 \h �Erreur ! Signet non défini.�


Les lignes directrices ex ante fournissent des informations détaillées sur la manière d'exécuter cette tâche à la partie II: section 2.6 – «The consistency of the budgetary allocation with the programme objectives», page 79 � PAGEREF _Ref331429966 \h �Erreur ! Signet non défini� qui contient la description des principaux défis et solutions pour examiner la trajectoire logique entre la logique d’intervention du PDR et son budget, reliant l’analyse SWOT et l’évaluation des besoins, les objectifs, leur cohérence interne et externe et le volume réel du budget prévu, tout en analysant les risques. Plusieurs questions d’évaluation sont proposées pour exécuter cette tâche. Cette référence juridique s'applique également à l'examen:


du plan d'évaluation, décrit à la partie II: section 4.2 – «The procedures for monitoring, data collection and the Evaluation Plan», page 101 � PAGEREF _Ref331774027 \h �Erreur ! Signet non défini.�


des réseaux ruraux nationaux décrits à la partie II: section 5.4 – «National Rural Networks», page 119 � PAGEREF _Ref331424370 \h �Erreur ! Signet non défini.�


Les lignes directrices ex ante fournissent des informations détaillées sur la manière d’exécuter cette tâche à la partie II: section 4.1 «The adequacy of human resources and administrative capacity for programme management», page 95 � PAGEREF _Ref331774821 \h �Erreur ! Signet non défini�, qui décrit les principaux défis et des solutions concrètes, y compris des outils d’analyse. En outre, plusieurs questions d’évaluation sont proposées pour faciliter l’examen. L’évaluation du système de suivi et d’évaluation et du plan d’évaluation est décrite dans la partie II: section 4.3 – «The procedures for monitoring, data collection and the Evaluation Plan», page 101 � PAGEREF _Ref331774856 \h �Erreur ! Signet non défini�. Les réseaux ruraux nationaux et les programmes des réseaux ruraux nationaux sont décrits à la partie II: section 5.4 – «National Rural Networks», page 119 � PAGEREF _Ref331424370 \h �Erreur ! Signet non défini�.


Aspects, observations et considérations supplémentaires


La tâche de l’évaluation ex ante doit être davantage précisée et devrait par exemple inclure:


l’évaluation environnementale stratégique (EES) dans une partie ou un lot distinct de la soumission (voir partie III: chapitre 3 présentant les TDR par défaut pour l’EES);


la contribution au contrat de partenariat au niveau national, et la coordination avec ce dernier, en vertu de l’article 14 du RDC;


la réalisation d’études thématiques spécifiques.


Aspects, observations et considérations supplémentaires


La programmation du PDR est, d’une part, influencée par la précision progressive des conditions du cadre, à savoir le cadre financier pluriannuel (CFP), des règlements, des actes d’exécution, le contrat de partenariat. D’autre part, les décideurs politiques, les partenaires administratifs, économiques et sociaux ainsi que l’évaluation ex ante elle-même influenceront la programmation du PDR. Une décision ne peut être prise quant à la conception finale du nouveau programme qu’une fois les ressources financières fixées.


La description de l’état d’avancement réel de la planification doit inclure davantage d’informations dans les domaines suivants:


Niveau de l’UE: architecture générale du processus de programmation, objectifs et priorités en matière de développement rural;


Niveau des États membres: évaluations et programmes précédents, contrat de partenariat, niveau d’avancement de la préparation du PDR.


Aspects, observations et considérations supplémentaires


description du rapport selon les phases standard de l’évaluation ex ante;


voir partie I: chapitre 2 pour de plus amples informations sur le rapport et l’intégration de l’évaluation ex ante/EES dans le programme;


le nombre d’exemplaire, la présence d’une version électronique, d’un CD ROM et cetera, doivent aussi être précisés dans les TDR;


le nombre maximal de pages de l’évaluation ex ante (par exemple, 150 pages, dont un maximum de 50 pages pour l’EES, 5 pages pour le résumé [par exemple, une traduction supplémentaire en anglais du résumé)] peut être défini.


la structure proposée du rapport d’évaluation ex ante doit faire figurer les TDR en annexe. Nous présentons ci-dessous (partie III: chapitre 6) une proposition de table des matières pour le rapport d’évaluation ex ante.


� Article 6 du RDR.	


� Article 10 du RDC.	


� Comité d’experts 14 mars 2012.


� Voir le glossaire des termes-clés de la synthèse européenne des évaluations ex ante des PDR 2007-2013.


� Article 73 du RDR.


� Article 9 du RDR (article 9 du compromis de la présidence du 14 juin).


� Annexe IV du RDR.


� Articles 11 et 91 du RDR.


� Article 5 du RDC.


� Article 47 du RDC.


� Article 84 du RDR.


� Articles 11 et 91 du RDR.


� Les actes d’exécution sont adoptés conformément à la procédure d’examen visée à l’article 91.


�Les organismes payeurs s’investissent plus ou moins dans le processus de partenariat, selon les arrangements convenus dans chaque pays. L’évaluation ex ante étant commandée par l’autorité de gestion, elle est valable pour toutes les autorités engagées dans le programme.


� Les termes de référence et les détails liés aux marchés publics sont abordés dans la section consacrée aux relations contractuelles (partie I, section 2.4.3).


�  Article 84 du RDR.


� Pour plus d'informations, voir partie II: chapitre 1.


� Pour plus d'informations, voir partie II: chapitre 6.


� Pour plus d'informations, voir partie II, section 4.2 


� Conformément à l'article 3 de la directive EES.


� Ibid. La définition du public participant aux consultations des EES est plus large que pour les processus de consultation dans le cadre de la programmation du PDR et de l'accord de partenariat.


� Les consultations transfrontières visées à l'article 7 de la directive ne sont pas abordées dans les lignes directrices. Dans la plupart des programmes financés par l'UE (à l'exception des programmes CTF), elles ne s'appliquaient pas à la période actuelle.


� Société autrichienne pour l'environnement et la technologie (2007), The Public Participation Manual: Shaping the future together, http://www.oegut.at/downloads/pdf/part_publ-part-manual.pdf


� Articles 9 (article 9 du compromis de la présidence du 14 juin) et 84 du RDR, article 48 du RDC.


� Voir également partie II: chapitre 4 des lignes directrices. 


� Voir les modèles de TdR pour l'évaluation ex ante et l'EES dans la partie III, respectivement chapitres 2 et 3, des lignes directrices.


� Voir ci-dessus, partie I, section 2.4.2.


� Article 9, paragraphe 3, du compromis de la présidence du 14 juin.


� Article 55, paragraphe 1, du RDR 


� Article 9, paragraphe 1, point b), du compromis de la présidence du 14 juin.


� Article 84 du RDR.


� Article 48, paragraphe 1, du RDC.


� Voir le glossaire des termes-clés de la synthèse européenne des évaluations ex ante des PDR 2007-2013.


� Article 84 du RDR.


� Articles 11 et 91 du RDR.


� Voir également la partie I, section 2.4 sur l'évaluation ex ante.


� La conception de la logique d'intervention du PRRN et son évaluation sont présentées en détails dans le document de travail sur l'évaluation des programmes des réseaux ruraux nationaux, du Helpdesk du Réseau européen d’évaluation du développement rural, publié en septembre 2012. 


� Voir le modèle de TdR pour l'évaluation ex ante du PDR dans la partie III, chapitre 2.


� Article 9, paragraphe 1, point a), du compromis de la présidence du 14 juin. 


� Article 9 du compromis de la présidence du 14 juin. 


� Article 9, paragraphe 1, points a) et c) iv) du compromis de la présidence du 14 juin. 


� Article 9, paragraphe 1, point b), du compromis de la présidence du 14 juin. 


� Article 9, paragraphe 1, point b), du compromis de la présidence du 14 juin.


� Article 9, paragraphe 1, point c), du compromis de la présidence du 14 juin.


� Article 9, paragraphe 1, points c) et l) du compromis de la présidence du 14 juin.


� Article 9, paragraphe 1, point l), du compromis de la présidence du 14 juin.


� Article 9, paragraphe 1, point c) et i) du compromis de la présidence du 14 juin.


� Article 9, paragraphe 1, point c), du compromis de la présidence du 14 juin.


� Article 9, paragraphe 1, point l) et article 9, paragraphe 1, point c), du compromis de la présidence du 14 juin.


� Sur les trois domaines de la durabilité environnementale, économique et sociopolitique: http://en.wikipedia.org/wiki/Sustainable_development


� Les services écosystémiques sont définis dans le document de travail des services de la Commission «Impact Assessment of CAP2020», SEC(2011) 1153 final/2 du 20 octobre 2011 (p. 30).


� Document de travail des services de la Commission, SWD (2012) 61 final du 14.3.2012, Partie1, p. 11.


� Cette liste n’est pas exhaustive.


� D’autres sujets peuvent être ajoutés.


� RDR et RDC.


1

Europe 2020

CROISSANCE DURABLE

INTELLIGENTE

ET INCLUSIVE

Objectifs généraux de la PAC

Pilier I – objectifs spécifiques

Pilier II  - priorités

Contribuer aux revenus agricoles et limiter la variabilité de ces revenus en causant le moins de distorsions possibles aux échanges

Améliorer la compétitivité du secteur agricole et renforcer sa valeur ajoutée dans la chaîne d’approvisionnement alimentaire

Préserver la stabilité du marché

Répondre aux attentes des consommateurs

Fournir des biens publics (environnementaux) et poursuivre l’atténuation des changements climatiques et l’adaptation à ces changements

Favoriser une utilisation plus efficace des ressources grâce à l’innovation

Préserver une agriculture diversifiée dans l’UE

2. Améliorer la compétitivité de tous les types d’agriculture et renforcer la viabilité des exploitations agricoles

3. Promouvoir l’organisation de la chaîne alimentaire et la gestion des risques dans le secteur de l’agriculture

4. Restaurer, préserver et renforcer les écosystèmes tributaires de l’agriculture et de la foresterie

5. Promouvoir l’utilisation efficace des ressources et soutenir la transition vers une économie à faibles émissions de CO2 et résiliente face au changement climatique dans les secteurs agricole et alimentaire ainsi que dans le secteur de la foresterie

6. Promouvoir l’inclusion sociale, la réduction de la pauvreté et le développement économique dans les zones rurales

1. Encourager le transfert de connaissances et l’innovation dans les secteurs de l’agriculture et de la foresterie et dans les zones rurales

Production alimentaire viable

Gestion durable des ressources naturelles et lutte contre le changement climatique

Développement territorial équilibré


3

3

Un nouveau cadre pour le développement rural

Cadre stratégique commun (CSC) 

– englobe le Feader, le FEDER, le FSE, le Fonds de cohésion et le FEAMP, et répond à la stratégie UE2020 en fixant des objectifs

thématiques communs  et des actions-clés propres à chaque fonds pour remplir ces objectifs

Contrat de partenariat

– document national qui définit l’utilisation prônée des fonds pour remplir les objectifs UE2020

Politique de 

développement rural: Feader

Autres fonds CSC

(FEDER, FSE, FC, FEAMP)

Programme(s) de développement rural

Stratégie Europe 2020


Promouvoir 

l’inclusion sociale, 

la réduction de la

pauvreté et le

développement 

économique dans

les zones rurales 

Améliorer la 

compétitivité de tous 

les types d’agriculture

et renforcer la viabilité

des exploitations

agricoles

Promouvoir

l’organisation de 

la chaîne 

alimentaire et la 

gestion des risques

dans le secteur de 

l’agriculture

Restaurer, 

préserver et

renforcer les

écosystèmes

tributaires de 

l’agriculture et de 

la foresterie

Promouvoir l’utilisation

efficace des ressources et 

soutenir la transition vers 

une économie à faibles 

émissions de CO2 et 

résiliente face au 

changement climatique dans

les secteurs agricole et 

alimentaire ainsi que dans

le secteur de la foresterie

Encourager

le transfert de  

connaissances et 

l’innovation dans les

secteurs de l’agriculture 

et de la foresterie

et dans les zones 

rurales


Priorités

Innovation, environnement et changement climatique: objectifs transversaux


Figure 3

3


PRINCIPAUX PROCESSUS

PHASE 1

PHASE 2

PHASE 3


Évaluation ex ante et EES

Conception du programme de développement rural, dont la consultation

Feed-back des évaluateurs et des experts EES

Analyse SWOT, évaluation des besoins

Conception de la logique d’intervention du programme, allocations financières, définition des objectifs et cadre de performance

Finalisation du document de programme

Présentation du programme à la CE

Feed-back des évaluateurs et des experts EES

Feed-back des évaluateurs et des experts EES

Rapport ex ante et EES

Consultation publique EES

Révision

Révision

Révision


Figure 5

5


Faire correspondre le PDR aux besoins de la zone


Poser les bases pour montrer les réalisations des PDR


Situer les PDR dans un cadre plus large


Figure 1

1


Conception du programme, ex ante

Mise en oeuvre, suivi

Bilan des réalisations/résultats en 2017

Mise en oeuvre, suivi, évaluation

Bilan des résultats/incidences en 2019

Mise en oeuvre, suivi, évaluation, ex post 


Figure 4

2


