Smjernice: Evaluacija inovacija u programima ruralnog razvoja
[bookmark: _Hlk503275930]
Smjernice
[bookmark: _Hlk501355929]Evaluacija inovacija u
programima ruralnog razvoja za razdoblje 2014. – 2020.

Prosinac 2017.

Ovaj dokument sadržava prijevod inačice dokumenta iz prosinca 2017. „Smjernice: Evaluacija inovacija u programima ruralnog razvoja za razdoblje 2014. – 2020.”. Smjernice su prevedene kako bi bile korisnije i pristupačnije svim dionicima. Treba imati na umu da engleska inačica čini konačni referentni dokument. Engleska inačica dostupna je na sljedećoj poveznici.

Obavijest o autorskom pravu
© Europska unija, 2017.
Umnožavanje je dopušteno uz navođenje izvora.
Preporučeni način citiranja:
EUROPSKA KOMISIJA – Glavna uprava za poljoprivredu i ruralni razvoj – Odjel C.4 (2017.): Smjernice. Evaluacija inovacija u programima ruralnog razvoja za razdoblje 2014. – 2020.
Izjava o ograničenju odgovornosti:
Sve informacije i stajališta izneseni u ovom izvješću stajališta su autora te nužno ne odražavaju službeno mišljenje Komisije. Komisija ne jamči točnost podataka sadržanih u ovom izvješću. Ni Komisija ni osobe koje djeluju u njezino ime ne mogu se smatrati odgovornima za moguću uporabu navedenih informacija.

[image: Logo-OK3.jpg]						[image: V:\Public\Projets en cours\METIS\Template word\logoRURAL development.jpg]

Služba za podršku evaluaciji odgovorna je za evaluaciju u okviru Europske mreže za ruralni razvoj (EMRR) te daje smjernice o evaluaciji PRR-a i politika koje su u nadležnosti i pod nadzorom Odjela C.4 „Nadzor i evaluacija” Glavne uprave AGRI Europske komisije (EK). Kako bi unaprijedila evaluaciju politike ruralnog razvoja EU-a, Služba za podršku evaluaciji podupire sve dionike u evaluaciji, osobito GU AGRI, nacionalna tijela, upravljačka tijela i evaluatore PRR-a, razvojem i širenjem odgovarajućih metodologija i alata, prikupljanjem i razmjenom dobrih praksi, izgradnjom kapaciteta i komunikacijom s članovima mreže o temama povezanima s evaluacijom.
Dodatne informacije o aktivnostima Europske službe za podršku evaluaciji za ruralni razvoj dostupne su na internetu na poslužitelju Europa (http://enrd.ec.europa.eu).

Smjernice
Evaluacija inovacija u
programima ruralnog razvoja za razdoblje 2014. – 2020.

Prosinac 2017.

Smjernice: Evaluacija inovacija u programima ruralnog razvoja

SADRŽAJ
1.	KONCEPTUALNI OKVIR	3
1.1.	Inovacije i ruralni razvoj	3
1.2.	Okvir politike EU-a	10
1.2.1.	Okvir politike za inovacije u EU-u i politika ruralnog razvoja	10
1.2.2.	Zajednički evaluacijski elementi za inovacije	13
1.3.	Izazovi u evaluaciji inovacija	15
2.	Kako se provodi evaluacija inovacija u PRR-ima?	16
2.1.	Pristup predložen za evaluaciju inovacija u PRR-ima u razdoblju 2014. – 2020. (pregled)	16
2.2.	Analitička provjera inovacijskog potencijala mjera/podmjera PRR-a (preporučeno)	19
2.3.	Dopuna zajedničkih evaluacijskih elemenata za inovacije (preporučeno)	22
2.4.	Odgovaranje na relevantna zajednička evaluacijska pitanja (obavezno)	23
2.4.1.	ZEP br. 1: „U kojoj su mjeri intervencije u okviru PRR-a poduprle inovacije, suradnju i razvoj baze znanja u ruralnim područjima?”	24
2.4.2.	ZEP br. 2: „U kojoj su mjeri intervencije u okviru PRR-a poduprle jačanje poveznica između poljoprivrede, proizvodnje hrane i šumarstva te istraživanja i inovacija, među ostalim, u svrhu boljeg upravljanja okolišem i ekološke učinkovitosti?”	33
2.4.3.	ZEP br. 21: „U kojoj je mjeri nacionalna ruralna mreža pridonijela ostvarenju ciljeva utvrđenih u članku 54. stavku 2. Uredbe (EU) br. 1305/2013?”	42
2.4.4.	ZEP br. 23: „U kojoj je mjeri PRR pridonio postizanju glavnog cilja EU-a za 2020. da se 3 % BDP-a EU-a ulaže u istraživanje i razvoj te inovacije?”	53
2.4.5.	ZEP br. 30: „U kojoj su mjeri intervencije u okviru PRR-a pridonijele poticanju inovacija?”	61
3.	PRILOZI	74
3.1.	Pojmovnik	74
3.2.	Utvrđivanje inovacijskog potencijala PRR-a: korak po korak	76

TABLICE I SLIKE
Tablica 1.	Evaluacijski elementi i izvori informacija povezani sa ZEP-om br. 1	28
Tablica 2.	Preporučene metode za ZEP br. 1	30
Tablica 3.	Kriteriji prosudbe, pokazatelji te potrebni podatci i izvori podataka	37
Tablica 4.	Preporučene metode za ZEP br. 2	39
Tablica 5.	Predloženi dodatni kriteriji prosudbe, pokazatelji i podatci za odgovaranje na ZEP br. 21	46
Tablica 6.	Preporučene metode za ZEP br. 21	51
Tablica 7.	Kriteriji prosudbe, pokazatelji i podatci potrebni za odgovaranje na ZEP br. 23	57
Tablica 8.	Primjer planiranih i stvarnih vrijednosti zajedničkih i dodatnih pokazatelja	60
Tablica 9.	Evaluacijski elementi povezani sa ZEP-om br. 30	65

Slika 1.	Pojednostavnjeni prikaz načina na koji PRR-i potiču inovacije	5
Slika 2.	Okvir politike za inovacije u EU-u i politika ruralnog razvoja	10
Slika 3.	Zajednički evaluacijski elementi za evaluaciju inovacija	14
Slika 4.	Upravljanje evaluacijom inovacija u PRR-ima u razdoblju 2014. – 2020.	16
Slika 5.	Izvještajni zahtjevi povezani s inovacijama	17
Slika 6.	Pristup evaluaciji inovacija u PRR-ima	19
Slika 7.	Koraci u analitičkoj provjeri inovacijskog potencijala mjera/podmjera PRR-a	20
Slika 8.	Primjer logike intervencije povezane sa ZEP-om br. 1	27
Slika 9.	Primjer inovacijskog potencijala svake podmjere mjere M16	35
Slika 10.	Logika intervencije NRM-a u pogledu inovacija	45
Slika 11.	Primjer logike intervencije za ZEP br. 30	63

[bookmark: _Hlk503344243]	Smjernice: Evaluacija inovacija u programima ruralnog razvoja

stranica 4	[image: Logokleinlinksunten]

ZAHVALE
Smjernice je sastavila skupina stručnjaka iz Europske službe za podršku evaluaciji ruralnog razvoja, među ostalima, Boru Douthwaite, Marili Parissaki, Andreas Resch, Jela Tvrdonova, Valérie Dumont, Matteo Metta, Myles Stiffler, Hannes Wimmer.
Različiti stručnjaci sudjelovali su u ulozi stručnih revizora (Anna Maria Augustyn, Simona Cristiano, Anikó Juhász, Bill Slee) ili pridonijeli svojim znanjem o praksama evaluacije (Bart Van Herck, Dimitris Skuras).
Predstavnici GU-a za poljoprivredu i ruralni razvoj pobrinuli su se za usklađenost smjernica s okvirom politike EU-a.
Predstavnici država članica iznijeli su svoje primjedbe o nacrtima smjernica na sastanku savjetodavne skupine održanom 22. ožujka 2017. i na 11. sastanku Stručne skupine za praćenje i evaluaciju ZPP-a održanom 10. svibnja 2017.
Kontaktna točka EMRR-a i uslužna točka EPI-ja isto su tako bili pozvani da iznesu svoje primjedbe o smjernicama.

Smjernice: Evaluacija inovacija u programima ruralnog razvoja
Smjernice: Evaluacija inovacija u programima ruralnog razvoja

UVOD
Zašto se provodi evaluacija inovacija u PRR-ima?
Inovacija je jedan od triju horizontalnih ciljeva ruralne politike[footnoteRef:1] i može se ostvariti intervencijama u okviru mjera i žarišnih područja iz programâ ruralnog razvoja (PRR-a) za razdoblje 2014. – 2020.[footnoteRef:2] [1: Druga dva horizontalna cilja jesu okoliš te ublažavanje klimatskih promjena i prilagodba njima.] [2: Članak 8. stavak 1. točka (c) podtočka v. Uredbe (EU) br. 1305/2013 i Prilog I. dio I. stavak 5. točka (c) Uredbi (EU) br. 808/2014.]

Postignuća u okviru tog horizontalnog cilja predmet su evaluacije inovacija[footnoteRef:3]. U tom se kontekstu radi odgovaranja na zajednička evaluacijska pitanja povezana s inovacijama ocjenjuje koliko su inovacije za koje je dodijeljena potpora Europskog poljoprivrednog fonda za ruralni razvoj (EPFRR) pridonijele ciljevima PRR-a i politike EU-a. [3: Članak 68. Uredbe (EU) br. 1305/2013.]

Evaluacija inovacija trebala bi se provoditi:
kako bi se utvrdila odgovornost za intervencije u okviru ruralnog razvoja i pokazalo na koji način one potiču inovacije u ruralnim područjima te pridonose rezultatima programa i njegovim učincima na ruralnu politiku i ciljevima strategije EU-a za 2020.
kako bi se poboljšala usmjerenost potpore EPFRR-a na inovacije odabirom najvažnijih korisnika i područja obuhvaćenih programom te najprikladnijih i najprihvatljivijih mjera.
kako bi se unaprijedilo zajedničko učenje među dionicima o najboljem načinu podupiranja i provedbe inovativnih projekata učenjem iz prošlih iskustava i razumijevanjem preduvjeta za uspjeh.
Zašto su ove smjernice potrebne?[image:]Glavni je cilj ovog dokumenta dopuniti ostale smjernice i pružiti savjete dionicima evaluacije PRR-a o tome kako provesti evaluacijske aktivnosti da bi mogli odgovoriti na zajednička evaluacijska pitanja povezana s inovacijama. Budući da se može očekivati da će učinci PRR-a na inovacije u ruralnim područjima vjerojatno biti dugoročni, smjernice su posebno usmjerene na one aktivnosti povezane s evaluacijom o kojima će se izvijestiti u godišnjem izvješću o provedbi (GIP) koje će se podnijeti 2019. i u ex post evaluaciji.

Evaluacija inovacija dobila je veći značaj u programskom razdoblju 2014. – 2020. jer je postala istaknuta tema u općim programima politike. Programi ruralnog razvoja mogu podupirati inovacijske procese te stvoriti brojne opipljive i neopipljive rezultate u programskom području i cjelokupnom inovacijskom sustavu.
Obuhvaćanje tih učinaka donosi nekoliko metodoloških izazova u evaluaciji: Kako utvrditi predmet evaluacije? Koji se učinci koji pridonose inovacijskim procesima u ruralnim područjima mogu pripisati PRR-u? Kako se mogu ocijeniti doprinosi inovacija proizašli iz potpore EPFRR-a širim rezultatima i učincima PRR-a? Kako se može mjeriti ostvarenje ciljeva politike na regionalnoj, nacionalnoj razini i razini EU-a?
Cilj 4. tematske radne skupine Europske službe za podršku evaluaciji „Evaluacija inovacija u PRR-ima za razdoblje 2014. – 2020.” bio je 1. ispitati i riješiti velike izazove u evaluaciji inovacija, 2. preispitati postojeća iskustva s evaluacijom u tom području, 3. utvrditi i osmisliti praktična rješenja za evaluaciju inovacija u okviru PRR-a, 4. izraditi neobvezujuće smjernice za odgovaranje na zajednička evaluacijska pitanja povezana s inovacijama dopunom postojećih smjernica i zajedničkog sustava za praćenje i evaluaciju (ZSPE).
Koje su ciljne skupine ovih smjernica?
Smjernice Evaluacija inovacija u PRR-ima za razdoblje 2014. – 2020. sastavljene su za različite skupine dionika ruralnog razvoja:
Upravljačka tijela (UT) pronaći će informacije o evaluaciji inovacija na razini PRR-a: samom konceptu, okviru politike i na što su usmjerena evaluacijska pitanja povezana s evaluacijom. Praktične smjernice služe za pružanje informacija o tome kako pripremiti i koordinirati evaluaciju i upravljati njome te kako ocijeniti doprinose inovacija ciljevima PRR-a.
Evaluacijski stručnjaci pronaći će rješenja za različite izazove povezane s evaluacijom inovacija (npr. kako analitički provjeriti inovacijski potencijal PRR-a pri određivanju logike intervencije PRR-a za inovacije, kako analizirati doprinose inovacija ostvarenju ciljeva PRR-a te rezultatima i učincima PRR-a). Evaluatorima će poslužiti i kao potpora u odabiru najboljeg pristupa evaluaciji i prikupljanju dokaza za odgovaranje na evaluacijska pitanja.
Ostalim dionicima smjernice mogu poslužiti kao referentni dokument: službenicima Europske komisije (EK) (za pitanja o evaluaciji inovacija), operativnim skupinama (OS-ovima) Europskog partnerstva za inovacije (EPI-ja) (kao kontekst pri osmišljavanju projekata i razumijevanju njihova inovacijskog potencijala), članovima lokalnih akcijskih skupina (LAG-ova) (pri evaluaciji/samoocjenjivanju inovativnih značajki strategija lokalnog razvoja pod vodstvom zajednice (CLLD-a) i njihovih učinaka na inovacije u ruralnim područjima), nacionalnim ruralnim mrežama (NRM-ovima) u pripremi i podupiranju LAG-ova i operativnih skupina EPI-ja.
Kako su smjernice organizirane?
Smjernice se sastoje od tri dijela:
U 1. poglavlju opisuje se inovacijski sustav u ruralnim područjima i koncept evaluacije inovacija u ruralnom razvoju. U okviru koncepta utvrđuje se okvir politike EU-a i okvir politike PRR-a te njihova međusobna povezanost, a daje se i pregled zajedničkih evaluacijskih elemenata. U poglavlju 1.3. razmatraju se izazovi povezani s evaluacijom inovacija u okviru politike ruralnog razvoja.
U 2. poglavlju upoznaje se upravljačka tijela s posebnostima povezanima s upravljanjem evaluacijom inovacija i s izvještajnim zahtjevima. U poglavlju 2.2. objašnjavaju se pristupi odgovaranju na evaluacijska pitanja povezana s inovacijama i pružaju se posebne smjernice za svako zajedničko evaluacijsko pitanje: pitanja broj 1, 2, 21, 23 i 30 u onim aspektima koji se odnose na inovacije. To obuhvaća opis metoda prikladnih za evaluaciju inovacija.
U 3. poglavlju (prilozi) nalaze se pojmovnik i koraci za utvrđivanje inovacijskog potencijala PRR-a.

[bookmark: _Toc501382120]
19
[bookmark: _Toc508981111]KONCEPTUALNI OKVIR
[bookmark: Innovation_RD][bookmark: _Toc501382121][bookmark: _Toc508981112][bookmark: _Toc493151895]Inovacije i ruralni razvoj [image:]„Inovacija se često opisuje kao nova ideja koja se uspješno provede u praksi. Inovacija može biti tehnološka, ali i netehnološka, organizacijska ili društvena. Inovacija se može temeljiti na novim, ali i tradicionalnim praksama u novom geografskom ili okolišnom kontekstu. Nova ideja može biti novi proizvod, praksa, usluga, proizvodni proces ili novi način organizacije itd. Takva nova ideja postaje inovacija samo ako dođe do njezine široke primjene i ako se pokaže da je korisna u praksi”.4

Kako možemo tumačiti pojam inovacija?
[bookmark: _Hlk501370282]U kontekstu ruralnog razvoja EU-a usvojena je prilično široka definicija inovacija[footnoteRef:4]:zahvaljujući tako širokom tumačenju pojma inovacija, on se može primijeniti na različite društveno-gospodarske i okolišne situacije diljem EU-a. On je povezan sa strukturom PRR-a i njezinom sposobnosti da bude u interakciji s postojećim kontekstom te osigura nova rješenja za izazove i potrebe na ruralnim područjima. Takva rješenja nisu nužno radikalna ni opsežna, ali mogu uključivati manje promjene koje ponekad služe kao priprema za veće promjene. [4: Smjernice za programiranje za inovacije i provedbu EPI-ja za poljoprivrednu produktivnost i održivost
https://ec.europa.eu/eip/agriculture/sites/agri-eip/files/pb_guidelines_eip_implementation_2014_en.pdf]

Kako intervencije u okviru PRR-a pridonose inovacijama?
Politika ruralnog razvoja osmišljena je za pružanje potpore inovacijama (tehnološkim, institucionalnim i društvenim) tako što omogućuje ostvarivanje ciljeva i prioriteta ruralnog razvoja te rješavanje izazova na ruralnim područjima. Mjere/podmjere i korisnici PRR-a (npr. operativne skupine EPI-ja, LAG-ovi, poljoprivrednici itd.) stvaraju ostvarenja, rezultate i učinke koji pridonose postizanju ciljeva PRR-a te oni i inovacijski sustav međusobno utječu jedan na drugog.
Inovacijski sustav na lokalnoj, regionalnoj, nacionalnoj ili supranacionalnoj razini uključuje prilično heterogenu skupinu inovacijskih subjekata, uključujući ruralne poduzetnike (npr. poljoprivrednike, šumare), opskrbljivače i turističke djelatnosti, prerađivače, trgovce, regulatore, istraživače, savjetodavne službe, državna tijela i organizacije civilnog društva. Interaktivno eksperimentalno učenje među tim subjektima ima ključnu ulogu u inovacijskom sustavu jer oni nove ideje (nove u sustavu) prenose u praksu. Protok tehnologije i informacija među subjektima ključan je za inovacijski proces unutar inovacijskog sustava. [image:]Osim politike ruralnog razvoja, na inovacijski sustav mogu utjecati brojni drugi čimbenici iz ruralnih područja, primjerice istraživanje, obrazovanje, fiskalne politike i drugi programi koji se financiraju iz fondova EU-a (Obzor 2020., operativni programi koji se financiraju iz europskih strukturnih i investicijskih fondova) koji podupiru inovativne aktivnosti i procese. I tržišna potražnja za inovacijama može imati odlučujuću ulogu.
Popularizacija određene inovacije ne ovisi samo o tome koliko je kreativna ideja snažna, nego i o tržišnim mogućnostima, spremnosti sektora da je prihvati, njezinoj isplativosti, znanju i predodžbama o njoj, nasumičnim vanjskim čimbenicima itd. Ne može se predvidjeti kako ti čimbenici međusobno djeluju da bi pretvorili novu ideju u inovaciju. Stoga se može samo naknadno utvrditi je li nova ideja dovela do stvarne inovacije.

Inovacijski proces sastoji se od triju putanja:
1. putanja: uključuje formuliranje i razvoj novih ideja (odnosno novih pogleda, pristupa, proizvoda, praksi, usluga, proizvodnih procesa/tehnologija, novih načina organizacije ili novih oblika suradnje i učenja)
2. putanja: odnosi se na sposobnost pojedinaca, znanja i samog inovacijskog sustava da iskušaju, samostalno organiziraju i iskoriste nove ideje i pristupe
[bookmark: _Toc476660915][bookmark: _Toc476661047]3. putanja: u ovoj se fazi treba stvoriti institucionalno i političko okruženje za nove inovativne procese.
Te tri putanje ne smiju se smatrati zasebnim cjelinama, nego preklapajućim i međusobno povezanim početnim točkama na putu do inovacije (slika 1.).
[bookmark: Pathways][bookmark: _Toc508981143]Pojednostavnjeni prikaz načina na koji PRR-i potiču inovacije

Izvor: Europska služba za podršku evaluaciji ruralnog razvoja, 2017.
[bookmark: _Hlk501621429]Mjera u kojoj mjere/podmjere PRR-a i njihova kombinacija mogu pridonijeti jednoj putanji, dvama ili svima trima putanjama ovisi o pristupu koji se u PRR-u primjenjuje za potporu inovacijama (vidjeti odjeljak 1.2.1.).

Prva putanja može se opisati kao sposobnost utvrđivanja i njegovanja obećavajućih ideja koje mogu dovesti do inovacija bilo koje vrste (tehnoloških, netehnoloških, društvenih, organizacijskih itd.). Ta nova ideja mora imati veliki doseg da bi postala stvarna inovacija koja poželjno odgovara na određenu potrebu ili pruža mogućnost koju mogu iskoristiti mnogi. Dva glavna načina na koji se mogu njegovati ideje radi izgradnje inovacijskih procesa jesu: 1. individualni pristup (otkrivanje i poticanje rada muškarca/žene s idejom); 2. suradnja različitih dionika u skupinama radi otkrivanja novih ideja za njegovanje (povezivanje najboljih partnera u jednu skupinu u kojoj će se spojiti sposobnosti koje se međusobno nadopunjuju, a potrebne su za osmišljavanje inovacijskog projekta). Primjeri moguće potpore 1. putanji u okviru PRR-a
razvoj, ispitivanje i promidžba stroja za mehaničko suzbijanje bujanja korova na poljoprivrednom zemljištu (npr. djelatnosti koje se provode na temelju članaka 17. i 35. Uredbe (EU) br. 1305/2013)
ispitivanje i pružanje novih vrsta usluga na ruralnim područjima (npr. djelatnosti koje se provode na temelju članaka 20. i 35. Uredbe (EU) br. 1305/2013)
uvođenje novih načina organizacije sastanaka, konferencija i osposobljavanja (npr. novim tehnikama olakšavanja, okruglim stolovima) (npr. djelatnosti koje se provode na temelju članka 14. Uredbe (EU) br. 1305/2013)

Da bi se smatrala inovativnom, ideja ili barem neki njezin dio mora biti nova pojava u ciljanom okruženju ili području te je mora pratiti uvjerljivo obećanje o njezinoj korisnosti (odnosno može pomoći jednom dioniku ili većem broju njih da učine nešto drugačije, bolje ili jeftinije, odgovara na potrebu ili stvara mogućnost za nešto).

Druga putanja odnosi se na izgradnju inovacijskog kapaciteta. Ta putanja u određenim okolnostima može proizaći iz provedbe prve putanje. PRR može olakšati proces utvrđivanja izazova i mogućnosti u razvoju okupljanjem zainteresiranih i relevantnih inovacijskih subjekata (npr. u operativnim skupinama EPI-ja[footnoteRef:5] u kojima se inovativne prakse ispituju suradnjom među relevantnim dionicima sa znanjima koja se međusobno nadopunjuju (npr. poljoprivrednicima, poduzećima, savjetodavnim službama, istraživačima i drugima) kako bi se postigli ciljevi inovativnog projekta). To pomaže u premošćivanju jaza između znanosti i prakse jer se razvijaju potrebne vještine i znanja. Koristi se mogu ostvariti i od sinergija koje nastaju projektima s više dionika koji se financiraju u okviru politike EU-a za istraživanje i inovacije Obzor 2020.[footnoteRef:6], [footnoteRef:7]. Operativne skupine mogu potaknuti stvaranje društveno-tehničkih niša. Društveno-tehnička niša siguran je prostor u kojem ljudi mogu učiti o novim tehnologijama i/ili institucijama i/ili novim načinima rada te ih iskušati. Kada se ispravno strukturiraju i povežu, niše mogu postati dio širih društvenih promjena ka održivom razvoju[footnoteRef:8][footnoteRef:9][footnoteRef:10][footnoteRef:11]. [5: Smjernice za programiranje za inovacije i provedbu EPI-ja za poljoprivrednu produktivnost i održivost
https://ec.europa.eu/eip/agriculture/sites/agri-eip/files/pb_guidelines_eip_implementation_2014_en.pdf] [6: U Obzoru 2020. pruža se snažna potpora pristupu s više dionika u istraživanjima zbog čega poljoprivrednici, savjetnici i ostale osobe s iskustvom u ovom području u partnerstvu s istraživačima zajedno stvaraju rješenja ili razvijaju inovativne mogućnosti s ciljem usmjeravanja istraživanja i inovacija na potrebe u poljoprivrednoj praksi (vidjeti Program rada za razdoblje 2018. – 2020. za program Obzor 2020., str. 8. – 9., za zahtjeve za projekte s više dionika (http://ec.europa.eu/research/participants/data/ref/h2020/wp/2018-2020/main/h2020-wp1820-food_en.pdf) i letak EPI-ja o pristupu s više dionika (https://ec.europa.eu/eip/agriculture/sites/agri-eip/files/eip-agri_brochure_multi-actor_projects_2017_en_web.pdf)).] [7: Izvješća strateške radne skupine (SWG) Stalnog odbora za istraživanje u poljoprivredi (SCAR) o znanju i inovacijskim sustavima u poljoprivredi (AKIS):
– Znanje i inovacijski sustavi u poljoprivredi u razdoblju do 2020.: orijentacijski dokument o povezivanju inovacija i istraživanja
http://www.gppq.fct.pt/h2020/_docs/brochuras/bioeco/agricultural-knowledge-innovation-systems-towards-2020_en.pdf (o izgradnji pristupa s više dionika)
– Znanje i inovacijski sustavi u poljoprivredi u budućnosti: prognoza, https://ec.europa.eu/research/scar/pdf/akis-3_end_report.pdf#view=fit&pagemode=none] [8: Schot i Geels (2008.) za više informacija o društveno-tehničkim nišama.] [9: EMRR (2013.). Towards Successful Innovation Brokerage: Insights for the 2007-2013 Rural Development Programmes te Leeuwis C., Schut M., Waters-Bayer A., Mur R., Atta-Krah K. i Douthwaite B. 2014. Capacity to innovate from a system CGIAR research program perspective. Penang, Malaysia: CGIAR Research Program on Aquatic Agricultural Systems. Program Brief: AAS-2014-29.] [10: EMRR (2013.) je utvrdio da je inovacijsko posredovanje ključna sposobnost u sustavu, odnosno prisutnost (i postupanje) onih dionika koji su predani promjeni i koji su kreativni, proaktivni, motivirani, nepristrani, transparentni i svjesni inovacijskog konteksta.] [11: Douthwaite i Hoffecker (tek će se objaviti) te Nemes i Augustyn (2017.).]

Treća putanja odnosi se na promjenu uvjeta i okruženja unutar čijih se okvira razvijaju inovacijski sustavi i koji utječu na te inovacijske sustave. To uključuje poboljšanje različitih preduvjeta[footnoteRef:12]: [12: EMRR (2013.). Towards Successful Innovation Brokerage: Insights for the 2007-2013 Rural Development Programmes]
Primjeri moguće potpore 2. putanji u okviru PRR-a
Ključne vještine i kvalitete inovacijskih subjekata9 za koje se može dodijeliti potpora u okviru PRR-a i koje utječu na djelatnosti povezane s „inovacijskim kapacitetom” jesu sljedeće:
tehnička i specijalizirana znanja i vještine koji se odnose na predmetno područje, a koji su potrebni da bi nove ideje funkcionirale u praksi, uključujući sposobnost utvrđivanja različitih mogućnosti i odabira jedne od njih (npr. djelatnosti koje se provode na temelju članaka 14., 15. i 35. Uredbe (EU) br. 1305/2013)
organizacijske i meke vještine koje su potrebne za olakšavanje inovacijskih procesa i posredovanje10 u njima, uključujući sposobnost izgradnje poveznica i mreža među dionicima, sposobnost provedbe iterativnih ciklusa predviđanja budućih scenarija, planiranja i refleksivnog učenja te sposobnost utvrđivanja ključnih dinamika i izazova u sustavu (npr. djelatnosti koje se provode na temelju članka 35. Uredbe (EU) br. 1305/2013)
povećani kapacitet za djelotvorno zajedničko djelovanje11 (npr. za organizaciju pokaznih i informativnih aktivnosti na suradnički način s ciljem prijenosa iskustva i znanja među subjektima ili za suradnju subjekata u lancu opskrbe radi opskrbe biomasom za proizvodnju hrane i energije itd.) (djelatnosti koje se provode na temelju članaka 14., 15. i 35. Uredbe (EU) br. 1305/2013)
intervencije u okviru PRR-a mogu izgraditi inovacijski kapacitet pružanjem mogućnosti za prijenos znanja (npr. usluge, osposobljavanje i mentorstvo) (djelatnosti koje se provode na temelju članka 15. Uredbe (EU) br. 1305/2013).
 Primjeri moguće potpore 3. putanji u okviru PRR-a
PRR u kojem su prioriteti aktivnosti informiranja i osposobljavanja (članak 14. Uredbe (EU) br. 1305/2013) i savjetodavne službe (članak 15. Uredbe (EU) br. 1305/2013) na temelju inovativnih praksi koje su razvili nadležni OS-ovi (članak 35. Uredbe (EU) br. 1305/2013) ili inovativnih praksi koje su razvili OS-ovi iz drugih regija ili zemalja (aktivnosti NRM-a, tehnička pomoć)
PRR kojim se poboljšava pristup internetu u ruralnim područjima pomoći će lokalnim poduzećima i poljoprivrednicima da imaju pristup informacijama i tržištima te tako povećati njihovu sposobnost i motivaciju za inovacije (npr. djelatnosti koje se provode na temelju članka 20. Uredbe (EU) br. 1305/2013)
PRR OS-a u okviru kojeg se razvija inovativna oprema za obradu tla koja uključuje i ostatke kultura može potaknuti inovativna ulaganja i strožu provedbu zakona o zabrani spaljivanja ostataka kultura (npr. djelatnosti koje se provode na temelju članka 17. Uredbe (EU) br. 1305/2013)
mjera PRR-a kojom se podupire uspostava kratkih lanaca opskrbe hranom ili zadruga proizvođača može pojačati poveznice i suradnju među potrošačima i proizvođačima radi stvaranja inovativnijeg prehrambenog sustava13 (npr. djelatnosti koje se provode na temelju članaka 16., 17. i 35. Uredbe (EU) br. 1305/2013).

institucionalnih (npr. osiguranje mandata, normi, političkog/zakonodavnog okruženja kojima se potiču inovacije)
postupovnih (npr. izvori fleksibilnog financiranja za ispunjavanje potreba dionika u pogledu inovacija)
stručnih (npr. pristup osposobljavanju radi pružanja potrebnih vještina i znanja te sredstava za promidžbu inovacija)
organizacijskih (npr. mogućnost interakcije s drugim partnerima koji su spremni tražiti inovativna rješenja)
operativnih (npr. omogućivanje transnacionalnih ili međusektorskih inovacija)
tehničkih (npr. pružanje potpore novim tehnikama i tehnologijama koje se mogu primijeniti u ruralnim gospodarskim sektorima i u ruralnoj infrastrukturi).
Trećoj putanji može se pružiti potpora u okviru PRR-a spajanjem različitih mjera/podmjera (npr. investicijske mjere stvaraju poticajno okruženje za sve vrste tehničkih i tehnoloških inovacija, mjere povezane s kvalitetom i promidžbom pružaju potporu institucionalnim i postupovnim uvjetima, a mjere povezane s prijenosom znanja i savjetovanjem nude poticajno okruženje za razvoj stručnosti)[footnoteRef:13]. [13: EIP-AGRI (2016.) Radionica o gradovima i hrani: povezivanje potrošača i proizvođača. Dostupno na: https://ec.europa.eu/eip/agriculture/sites/agri-eip/files/eip-agri_factsheet_cities_and_food_en_web.pdf]

Na slici 1. može se vidjeti i potencijal za nekoliko petlji pozitivne povratne sprege. Primjerice:
procesom tehnoloških i/ili institucionalnih inovacija izgrađuje se inovacijski kapacitet sustava koji potom izravno ubrzava stopu i poboljšava kvalitetu inovacija
intervencije u okviru PRR-a kojima se podupire politika koja pogoduje inovacijama (3. putanja) dovode do ubrzanja stopa inovacija što uzrokuje povećanje inovacijskog kapaciteta.
Povećanje inovacijskog kapaciteta pomaže inovacijskim subjektima da stvore i iskoriste poveznice kako bi utjecali na poticajno institucionalno ili političko okruženje koje pogoduje inovacijama za koje se zalaže u PRR-u. Petlje pozitivne povratne sprege važne su jer pružaju mogućnost jačanja učinka[footnoteRef:14], odnosno omogućuju da relativno male intervencije u okviru PRR-a potaknu i podupru učinke većeg razmjera (npr. subjekti koji usvoje energetski učinkovitu, inovativnu poljoprivrednu praksu koja je razvijena u inovacijskom projektu u okviru PRR-a stvaraju pozitivnu povratnu spregu koja se potom širi i potiče druge da usvoje istu praksu, što dovodi do velikog učinka na uštedu energije u regiji). Osim toga, rezultat inovacijskih projekata mogu biti i poboljšane mjere PRR-a. Primjerice, u inovacijskom projektu mogla bi se ispitati izvedivost i isplativost buduće poljoprivredno-okolišno-klimatske mjere (AECM). [14: Senge, P. M. i Sterman, J. D. (1992.). Systems thinking and organisational learning: Acting locally and thinking globally in the organisation of the future. European journal of operational research, 59(1), 137–150.]

Kakva je interakcija PRR-a i šireg inovacijskog sustava?
PRR proizvodi dvije vrste ostvarenja koje su povezane s inovacijama:
poticajna ostvarenja povezana s trima putanjama (npr. promjene u stopi i kvaliteti novih inovativnih ideja, inovacijskom kapacitetu i poticajnom okruženju)
inovacijska ostvarenja koja proizlaze iz poticajnih ostvarenja (npr. nove prakse, povećani prihodi, primjena održivijih poljoprivrednih praksi).
Obje vrste ostvarenja pridonose postizanju ciljeva PRR-a i mogu se ocijeniti primjenom odgovarajućih pokazatelja. Hoće li oni utjecati na postojeće inovacijske sustave i kako će na njih utjecati ovisi o načinu na koji korisnici PRR-a protumače i shvate što taj program nudi[footnoteRef:15]. Osim PRR-a na njihovu reakciju utječu i prošli i tekući procesi koji potiču inovacije: [15: Pawson, R. (2013.). The science of evaluation: A realist manifesto. London, Ujedinjena Kraljevina: Sage Publications]

istraživanja novih tehnologija i procesa,
sustavi savjetovanja i obrazovanja u području promidžbe inovacija,
fiskalne mjere, kreditna jamstva, inovativna nabava,
Obzor 2020. i ostali nacionalni/regionalni programi u okviru europskih strukturnih i investicijskih fondova u kojima se primjenjuje isti pristup inovacijama kao i u PRR-u,
tržišna potražnja.
Na isti će način operacije u okviru PRR-a utjecati na način na koji drugi tumače i primjenjuju procese i intervencije koji su u tijeku, a ti će procesi i intervencije utjecati na same operacije.
PRR-i se ne provode u izolaciji, nego u okviru složenih inovacijskih sustava u određenom društveno-gospodarskom kontekstu. Polazišna točka PRR-a ovisi o postojećem inovacijskom kontekstu (tj. inovacijskim subjektima i njihovim međusobnim interakcijama, postojećem poticajnom okruženju, tržišnoj potražnji, drugim intervencijama).
Cilj bilo koje evaluacije bit će utvrditi tu polazišnu točku i pripisati sve uočene promjene provedbi mjera i podmjera PRR-a.

[bookmark: _Toc493151896][bookmark: _Toc501382122][bookmark: _Toc508981113]Okvir politike EU-a
[bookmark: Policy_framework][bookmark: _Toc501382123][bookmark: _Toc508981114]Okvir politike za inovacije u EU-u i politika ruralnog razvoja
Dva instrumenta EU-a za financiranje posebno su namijenjena potpori inovacijama u poljoprivredi i šumarstvu. Jedan je od njih politika ruralnog razvoja koja je ujedno i jedan od dva stupa zajedničke poljoprivredne politike (ZPP). Drugi je Obzor 2020.[footnoteRef:16], okvirni program EU-a za istraživanje i inovacije u okviru kojeg se provodi vodeća inicijativa „Unija inovacija”[footnoteRef:17]. [16: Obzor 2020. najopsežniji je program EU-a za istraživanje i inovacije čiji je cilj povezivanje istraživanja i inovacija u svim sektorima, uključujući poljoprivredu i šumarstvo, radi postizanja pametnog, održivog i uključivog rasta i stvaranja radnih mjesta. Mnoge druge politike EU-a koje su usmjerene, među ostalim, na razvoj inovacija i vještina mogu pridonijeti istraživanju i inovacijama u poljoprivredi (kohezijska politika, COSME, ERASMUS, LIFE+).] [17: Njezin je cilj riješiti najveće društvene izazove kao što su klimatske promjene i učinkovitost resursa te ojačati poveznice u inovacijskom lancu (http://ec.europa.eu/europe2020/europe-2020-in-a-nutshell/flagship-initiatives/index_en.htm)]

Politika ruralnog razvoja strukturirana je tako da djeluje u sinergiji s Obzorom 2020. kako bi se postigli ciljevi EU-a povezani s inovacijama, točnije ciljevi pametnog rasta. Jedan od glavnih ciljeva EU-a za pametni rast jest povećanje zajedničkog javnog i privatnog ulaganja u istraživanje i razvoj na 3 % BDP-a EU-a te osiguranje boljih uvjeta za istraživanje i razvoj te inovacije[footnoteRef:18]. [18: http://ec.europa.eu/europe2020/europe-2020-in-a-nutshell/targets/index_en.htm]

[bookmark: _Toc508981144]Okvir politike za inovacije u EU-u i politika ruralnog razvoja
[image:]
Izvor: Europska služba za podršku evaluaciji ruralnog razvoja, 2017.
Zajednička poljoprivredna politika ima važnu ulogu u stvaranju doprinosa pametnom razvoju putem inovacija. Da bi se postigla tri cilja ZPP-a, potrebno je stvoriti, razmjenjivati i primijeniti nova znanja, nove tehnologije, nove proizvode i nove načine organizacije, učenja ili suradnje.
Politika ruralnog razvoja za razdoblje 2014. – 2020. strukturirana je tako da se ističe značaj inovacija u fazama izrade i provedbe programa[footnoteRef:19]. Inovacije u ruralnom razvoju mogu se povezati s raznolikim nizom područja, uključujući: razvoj na poljoprivrednom gospodarstvu, organizaciju lanca opskrbe hranom i upravljanje rizikom, očuvanje i poboljšanje ekosustava, promicanje društvene uključenosti, suzbijanja siromaštva i gospodarskog razvoja u ruralnim područjima itd. [19: Članak 5. Uredbe (EU) br. 1305/2013.]

Kako su inovacije ukorijenjene u programima ruralnog razvoja?
U strategiji PRR-a opisuje se „pristup prema inovacijama s ciljem ostvarivanja prioriteta Unije za ruralni razvoj” koji se primjenjuje u PRR-u[footnoteRef:20]. Taj opis uključuje i EPI program za poljoprivrednu produktivnost i održivost. Svaka se strategija na razini svakog prioriteta Unije bavi posebnim potrebama povezanima s inovacijama koje su utvrđene SWOT analizom i procjenom potreba[footnoteRef:21]. Nadalje, svi prioriteti Unije pridonose horizontalnom cilju inovacije[footnoteRef:22]. [20: Članak 8. stavak 1. točka (c) podtočka v. Uredbe (EU) 1305/2013.] [21: Članak 8. stavak 1. točka (b) Uredbe (EU) 1305/2013.] [22: Članak 5. Uredbe 1305/2013.]

Osim što su horizontalni cilj, inovacije su u PRR-u i dio dvaju žarišnih područja horizontalnog prioriteta Unije br. 1 „poticanje prijenosa znanja i inovacija u poljoprivredi, šumarstvu i ruralnim područjima”:
žarišno područje 1.A: poticanje inovacija, suradnje i razvoja baze znanja u ruralnim područjima,
žarišno područje 1.B: jačanje poveznica između poljoprivrede, proizvodnje hrane i šumarstva te istraživanja i inovacija, među ostalim, u svrhu boljeg upravljanja okolišem i okolišne učinkovitosti.
PRR-i su iznimno fleksibilni u uporabi i spajanju mjera u svrhu ispunjavanja posebnih potreba povezanih s geografskim područjem i inovacijama te njihove sposobnosti postizanja sinergija. Mjere se mogu programirati u okviru različitih prioriteta i žarišnih područja kako bi se u najvećoj mogućoj mjeri iskoristili njihovi doprinosi relevantnim ciljevima. Određene mjere PRR-a mogu imati i izravnije učinke na inovacije, točnije one u okviru žarišnih područja 1.A i 1.B:
M1 Prenošenje znanja i aktivnosti informiranja;
M2 Savjetodavne službe;
M16 Suradnja (podupire osnivanje i rad operativnih skupina EIP-AGRI-ja);
M19 LEADER/CLLD u okviru kojeg se inovacije promiču kao jedno od načela LEADER-a i potiču se inovativne aktivnosti malih razmjera u svim aspektima ruralnog života (gospodarskom, društvenom i okolišnom).
Mjere kojima se promiču inovacije mogu se programirati i u okviru drugi žarišnih područja. Primjerice, M16 može se povezati s većinom žarišnih područja i prioriteta ruralnog razvoja. Riječ je o glavnoj mjeri ruralnog razvoja za pružanje potpore Europskom partnerstvu za inovacije za poljoprivrednu produktivnost i održivost (EIP-AGRI).

[footnoteRef:23] [23: Smjernice za programiranje za inovacije i provedbu EPI-ja za poljoprivrednu produktivnost i održivost, odjeljak 8.2., stranica 13.]
[image:]EIP-AGRI dio je strategije Europa 2020. za ubrzanje inovacija u EU-u, u okviru kojeg se podupire konkurentan i održiv poljoprivredni i šumarski sektor kojim „se može postići više s manje”. EIP-AGRI pridonosi postizanju stabilne opskrbe prehrambenim proizvodima, hranom za životinje i biomaterijalima, pri čemu se poštuju ključni prirodni resursi o kojima ovisi poljoprivredna proizvodnja. EIP-AGRI okuplja u OS-ovima inovacijske subjekte (poljoprivrednike, savjetnike, istraživače, poduzeća, NVO-e itd.) na razini EU-a i u okviru programa ruralnog razvoja. Te inovacije mogu biti tehnološke, ali i netehnološke, organizacijske ili društvene. Inovacija se može temeljiti na novim, ali i tradicionalnim praksama u novom geografskom ili okolišnom kontekstu. OS-ovi EPI-ja temelje se na projektima i bave se određenim (praktičnim) problemom ili mogućnosti, što može dovesti do inovacije i pridonijeti postizanju ciljeva programa. Svaki OS sastoji se od tih ključnih subjekata (npr. poljoprivrednika, savjetnika, istraživača, poduzeća, NVO-a) koji su u najboljem položaju da ostvare ciljeve projekta, dijele iskustva s provedbom i dalekosežno šire ostvarenja. U pristupu koji se temelji na OS-ovima nabolje se iskorištavaju različite vrste znanja (praktično, znanstveno, tehničko, organizacijsko itd.) na interaktivan način. Praktičan pristup kojim se tome pruža potpora naziva se „inovacijsko posredovanje”. U uredbi se nude četiri mogućnosti za financiranje inovacijskog posredovanja23. Inovacijsko posredovanje može imati važnu ulogu u otkrivanju inovativnih ideja, olakšavanju osnivanja OS-ova prvenstveno jer služi kao posrednik u povezivanju inovacijskih subjekata (poljoprivrednika, istraživača, savjetnika, NVO-a itd.) u interaktivnim inovacijskim projektima. Cilj „inovacijskog posrednika” otkrivanje je inicijativa „odozdo prema gore”, pružanje pomoći u razvoju inovativnih ideja i pružanje potpore u pronalasku partnera i financiranja. Glavni zadatak posrednika pružanje je pomoći u pripremi dobrog prijedloga inovativnog projekta.

Ostale mjere[footnoteRef:24] u kojima se izričito navode inovacije jesu primjerice sljedeće: [24: Uredba (EU) br. 1303/2013, Prilog 1. dio 5. Uredbi (EU) br. 808/2014 i Smjernice za programiranje za inovacije i provedbu EPI-ja za poljoprivrednu produktivnost i održivost (2014., str. 10.).]

uspostavljanje skupina i organizacija proizvođača, pri čemu je jedna od aktivnosti koje one provode „organizacija i olakšavanje postupaka inovacije”[footnoteRef:25] (M 9) [25: Članak 27. Uredbe (EU) br. 1303/2013 i Prilog 1. dio 5. Uredbi (EU) br. 808/2014.]

inovacije su jedno od sedam načela LEADER-a/CLLD-a[footnoteRef:26] (M 19). [26: Članci 32. – 34. Uredbe (EU) br. 1303/2013 i Prilog 1. dio 5. Uredbi (EU) br. 808/2014.]

Svaka mjera/podmjera PRR-a u načelu ima potencijal za poticanje inovacija. Pristup inovacijama koji se odabere za PRR iskazuje se u kriterijima prihvatljivosti i odabira za inovacijske projekte i u kombinaciji mjera u okviru žarišnih područja za potporu inovacijama (aktivnosti prijenosa znanja, savjetodavne službe, suradnja, ulaganja, umrežavanje itd.). Upravljačka tijela mogu primijeniti različite pristupe u organizaciji i kombiniranju tih mekih (npr. mjere 1, 2 i 16) i tvrdih mjera (podupiranje ulaganja, teritorijalnog razvoja, stavljanja na tržište, okoliša, prirode itd.) za promicanje inovacija.
Inovacije mogu donijeti sekundarne doprinose drugim žarišnim područjima. Primjerice, rezultat operacija suradnje programiranih u okviru žarišnog područja 2.A može biti inovativni pristup za poboljšanje bioraznolikosti, čime se ostvaruje sekundarni doprinos za žarišno područje 4.A. Nadalje, inovativnim mjerama OS-a može se razviti nova tehnika koja pomaže u smanjenju oštećenja od erozije tla koje prvenstveno uzrokuje primarna poljoprivredna proizvodnja (programirano u okviru žarišnog područja 4.C). Time se međutim povećava i konkurentnost i pristup tržištima (sekundarni doprinos za žarišno područje 2.A).
Umrežavanje u kontekstu politike ruralnog razvoja ima važnu ulogu u poticanju inovacija:
Mreža EPI-ja novi je mrežni instrument u razdoblju 2014. – 2020. uspostavljen posebno za pružanje potpore EIP-AGRI-ju[footnoteRef:27], Europskom partnerstvu za inovacije za poljoprivrednu produktivnost i održivost. Glavni su ciljevi mreže EPI-ja povezivanje OS-ova EPI-ja, olakšavanje razmjene znanja, iskustva i dobre prakse te uspostava dijaloga poljoprivredne i istraživačke zajednice. Mrežom EIP-AGRI-ja upravlja Europska komisija (GU za poljoprivredu i ruralni razvoj) uz pomoć uslužne točke (SP). Tim SP-a olakšava aktivnosti umrežavanja tako što poboljšava komunikaciju, dijeljenje znanja i razmjenu u okviru konferencija, fokusnih skupina, radionica, seminara i publikacija. Primarna je svrha potaknuti interakciju svih subjekata uključenih u EIP-AGRI: poljoprivrednika, istraživača, savjetnika, NVO-a, poduzeća, tijela javne vlasti itd. Interaktivna internetska platforma EPI-ja pomaže u umrežavanju jer omogućuje umrežavanje svih dionika povezanih s inovacijama, točnije OS-ova, savjetodavnih službi, istraživača, poljoprivrednika i drugih dionika u procesu razmjene znanja. [27: Članak 53. Uredbe (EU) br. 1305/2013.]

Nacionalne ruralne mreže (NRM-ovi) potiču inovacije u poljoprivredi, proizvodnji hrane, šumarstvu i ruralnim područjima[footnoteRef:28]. Njih na razini EU-a podupire Europska mreža za ruralni razvoj (EMRR). NRM-ovi mogu biti „inovacijski posrednici”[footnoteRef:29], no za to su potrebni duboka povezanost sa sektorom poljoprivrede i temeljito razumijevanje tog sektora te izrazito razvijene komunikacijske vještine. NRM-ovi komuniciraju s mrežom EPI-ja kako bi se nadahnuli te razmijenili informacije i pristupe za poticanje inovacija. Osim prikupljanja dobrih praksi i primjera te olakšavanja tematskih razmjena među dionicima ruralnog razvoja, njihov je zadatak i umrežavanje usluga potpore inovacijama i savjetodavnih službi[footnoteRef:30]. To pomaže u prikupljanju inovativnih ideja od praktičara. [28: Članak 54. točka (d) Uredbe (EU) br. 1305/2013.] [29: Smjernice za programiranje za inovacije i provedbu EPI-ja za poljoprivrednu produktivnost i održivost (2014., str. 13.)] [30: Članak 54. stavak 3. točka (b) podtočka iv. Uredbe (EU) br. 1305/2013.]

[bookmark: _Toc508981115]Zajednički evaluacijski elementi za inovacije
Plan evaluacije[footnoteRef:31] (PE) sadržan u PRR-u početna je točka za evaluacije, a u njemu se ocjenjuju inovacije u okviru evaluacijskih tema i aktivnosti povezanih s horizontalnim pitanjima. O tim povezanim aktivnostima i njihovim nalazima izvještava se u godišnjim izvješćima o provedbi[footnoteRef:32]. [31: Prilog I. dio 1. točka 9.3. podtočka (a) Uredbe (EU) br. 808/2014.] [32: Prilog VII. točka 2. Uredbi (EU) br. 808/2014.]

Zajednički sustav za praćenje i evaluaciju (ZSPE) obuhvaća evaluacijske elemente za ocjenu inovacija, točnije zajednička evaluacijska pitanja (ZEP), kriterije prosudbe i pokazatelje:
Na razini žarišnih područja postoje dva ZEP-a povezana s inovacijama i ciljevima žarišnih područja 1.A i 1.B. Ta pitanja obuhvaćaju doprinose intervencija u pogledu očekivanih ostvarenja i rezultata:
ZEP br. 1: „U kojoj su mjeri intervencije u okviru PRR-a poduprle inovacije, suradnju i razvoj baze znanja u ruralnim područjima?”
ZEP br. 2: „U kojoj su mjeri intervencije u okviru PRR-a poduprle jačanje poveznica između poljoprivrede, proizvodnje hrane i šumarstva te istraživanja i inovacija, među ostalim, u svrhu boljeg upravljanja okolišem i ekološke učinkovitosti?”
ZEP br. 21: „U kojoj je mjeri nacionalna ruralna mreža pridonijela ostvarenju ciljeva utvrđenih u članku 54. stavku 2. Uredbe (EU) br. 1305/2013?” odnosi se na druge aspekte PRR-a, točnije obuhvaćanje očekivanih ostvarenja i rezultata NRM-ova. Taj ZEP bitan je za inovacije jer se odnosi na cilj (d) iz članka 54. stavka 2. koji glasi: „poticati inovacije u poljoprivredi, proizvodnji hrane, šumarstvu i ruralnim područjima”.
Na razini ciljeva EU-a postoje dva ZEP-a povezana s inovacijama koja služe za obuhvaćanje doprinosa programa u pogledu očekivanih učinaka.
ZEP br. 23 povezan je s ostvarivanjem glavnog cilja EU-a: „U kojoj je mjeri PRR pridonio postizanju glavnog cilja EU-a za 2020. da se 3 % BDP-a EU-a ulaže u istraživanje i razvoj te inovacije?”
ZEP br. 30 služi za ocjenu inovacija kao horizontalnog cilja: „U kojoj je mjeri PRR pridonio poticanju inovacija?”
Na sljedećoj je slici prikazano kako su zajednički evaluacijski elementi (ZEP-ovi, kriteriji prosudbe i pokazatelji) povezani s okvirom politike na različitim razinama. Sedam zajedničkih pokazatelja povezano je sa zajedničkim evaluacijskim pitanjima za inovacije: pet pokazatelja ostvarenja i dva ciljna pokazatelja[footnoteRef:33]. [33: Prilog IV. Uredbi (EU) 808/2014.]

[bookmark: _Toc508981145]Zajednički evaluacijski elementi za evaluaciju inovacija

Izvor: Europska služba za podršku evaluaciji ruralnog razvoja, 2017.
[bookmark: _Toc493151897][bookmark: _Toc501382124]

[bookmark: _Toc508981116]Izazovi u evaluaciji inovacija
[bookmark: _Toc476064466][bookmark: _Toc476064526][bookmark: _Toc476064467][bookmark: _Toc476064527][bookmark: _Toc476064468][bookmark: _Toc476064528][bookmark: _Toc476064469][bookmark: _Toc476064529][bookmark: _Toc476064470][bookmark: _Toc476064530][bookmark: _Toc476064471][bookmark: _Toc476064531][bookmark: _Toc476064472][bookmark: _Toc476064532][bookmark: _Toc476064473][bookmark: _Toc476064533][bookmark: _Toc476064474][bookmark: _Toc476064534][bookmark: _Toc476064475][bookmark: _Toc476064535][bookmark: _Toc476064476][bookmark: _Toc476064536][bookmark: _Toc476064477][bookmark: _Toc476064537][bookmark: _Toc476064478][bookmark: _Toc476064538][bookmark: _Toc476064479][bookmark: _Toc476064539][bookmark: _Toc476064481][bookmark: _Toc476064541][bookmark: _Toc476064482][bookmark: _Toc476064542][bookmark: _Toc476064483][bookmark: _Toc476064543][bookmark: _Toc476064484][bookmark: _Toc476064544][bookmark: _Toc476064485][bookmark: _Toc476064545][bookmark: _Toc476064486][bookmark: _Toc476064546][bookmark: _Toc476064487][bookmark: _Toc476064547][bookmark: _Toc476064488][bookmark: _Toc476064548][bookmark: _Toc476064489][bookmark: _Toc476064549][bookmark: _Toc476064490][bookmark: _Toc476064550][bookmark: _Toc476064491][bookmark: _Toc476064551]U evaluaciji inovacija u PRR-ima potrebno je uzeti u obzir nekoliko izazova.
Konceptualni izazovi
Jasno utvrđivanje predmeta evaluacije: na što će se usmjeriti u evaluaciji inovacije?
Mapiranje sustava znanja i inovacija: koje su sastavnice, odnosi među sastavnicama i granice predmetnog sustava znanja i inovacija na ruralnom području koje se ocjenjuje? Koja je uloga PRR-a u njemu[footnoteRef:34]? [34: Vidjeti seminar EPI-ja o sustavima znanja i interaktivnim inovacijama: https://ec.europa.eu/eip/agriculture/sites/agri-eip/files/field_event_attachments/sem-knowledge-20151203-pres02-inge_van_oost.pdf]

Preispitivanje pristupa prema inovacijama koji se primjenjuje u PRR-u: kakav inovacijski potencijal ima predmetni PRR? Koji su ciljevi? Jesu li kriteriji odabira osmišljeni posebno za inovacije?
Izazovi povezani sa zajedničkim sustavom za praćenje i evaluaciju
Razvoj dodatnih evaluacijskih elemenata i evaluacijskih elemenata specifičnih za pojedine programe: kako osmisliti dodatne evaluacijske elemente i evaluacijske elemente specifične za pojedine programe povezane s evaluacijom inovacija?
Izvješćivanje o rezultatima: kako uskladiti postupke evaluacije s rokom za podnošenje godišnjeg izvješća o provedbi 2019. te s ex post evaluacijom previđenom za 2024.?
Metodološki izazovi
Pripisivanje inovacijskih procesa intervencijama u okviru PRR-a: kako izmjeriti u kojoj se mjeri inovacijski procesi nastali u ruralnim područjima mogu izravno ili neizravno pripisati intervencijama u okviru PRR-a?
Pripisivanje učinaka inovacija rezultatima i učincima PRR-a.
Osmišljavanje primjerenih pristupa evaluaciji: kako triangulirati i kombinirati kvantitativne i kvalitativne metode kako bi se evaluacijski nalazi protumačili i poslužili kao pomoć u donošenju zaključaka i preporuka?
Organizacijski izazovi
Osiguranje djelotvornog i učinkovitog upravljanja podatcima: kako prikupljati i analizirati podatke povezane sa zajedničkim i dodatnim pokazateljima te upravljati njima, osobito kada su za upravljanje mjerama potpore inovacijama nadležna različita tijela?
Koordinacija uključenih dionika: kako uspostaviti zajednički postupak i postići dogovor između upravljačkih tijela i različitih dionika u evaluaciji inovacija (npr. LAG-ova, OS-ova EPI-ja, savjetnika poljoprivrednika/šumara, istraživača)?
Uporaba evaluacijskih nalaza za poboljšanje strukture i provedbe politike: kako iz evaluacijskih nalaza izvući zaključke i preporuke o daljnjim koracima radi poboljšanja programa PRR-a, njegove transparentnosti, utvrđivanja odgovornosti i zajedničkog učenja među dionicima PRR-a?
[bookmark: _Toc508981117]Kako se provodi evaluacija inovacija u PRR-ima?
[bookmark: _Toc476063931][bookmark: _Toc476064198][bookmark: _Toc476064493][bookmark: _Toc476064553][bookmark: _Toc508981118][bookmark: _Toc493151899][bookmark: _Toc501382126]Pristup predložen za evaluaciju inovacija u PRR-ima u razdoblju 2014. – 2020. (pregled)
Upravljanje evaluacijom inovacija
Evaluacija inovacija i odgovaranje na evaluacijska pitanja povezana s inovacijama dio su evaluacije PRR-a. Stoga je uobičajeno da se njima upravlja zajedno s ostalim aktivnostima evaluacije PRR-a[footnoteRef:35]. Na slici u nastavku prikazan je pregled tog procesa. [35: Više uputa može se pronaći u publikaciji Smjernice: ocjena rezultata PRR-a: kako se pripremiti za izvješćivanje o evaluacijskim nalazima u 2017., https://enrd.ec.europa.eu/evaluation/publications/guidelines-assessment-rdp-results-how-prepare-reporting-evaluation-2017_en]

Priprema, strukturiranje i provedba evaluacije inovacija detaljno su opisani u poglavljima od 2.2. do 2.4.
[bookmark: _Toc508981146]Upravljanje evaluacijom inovacija u PRR-ima u razdoblju 2014. – 2020.

Izvor: Europska služba za podršku evaluaciji ruralnog razvoja, 2017.

Izvješćivanje o evaluaciji inovacija
Upravljačka tijela odgovorna su za izvješćivanje Europske komisije o evaluacijskim nalazima[footnoteRef:36]. Na slici 5. prikazano je u okviru kojih se ZEP-ova evaluacijski nalazi mogu uključiti u GIP-ove koji se podnose 2017. i 2019. te u ex post evaluaciju. [36: Članak 66. Uredbe (EU) br. 1305/2013 te članak 15. i Prilog VII. Uredbi (EU) br. 808/2014.]

U GIP-u koji se podnosi 2019. i u ex post evaluaciji mogu se očekivati znatni evaluacijski nalazi u pogledu inovacija. Budući da se poticanje inovacija smatra procesom, njezine rezultate teško je uočiti u ranim fazama provedbe programa.
[bookmark: _Toc508981147]Izvještajni zahtjevi povezani s inovacijama

Izvor: Europska služba za podršku evaluaciji ruralnog razvoja, 2017.
Stoga je u ovim smjernicama naglasak na načinu na koji pristupiti evaluaciji inovacija nakon 2019.
Osim onih utvrđenih na razini EU-a, upravljačko tijelo može upotrijebiti i druge formate za izvješćivanje kako bi obavijestilo inovacijske subjekte, dionike ruralnog razvoja i širu javnost o evaluacijskim nalazima PRR-a (vidjeti i druge smjernice[footnoteRef:37]). Ako žele, države članice mogu odlučiti provesti samostalnu evaluaciju inovacija i pripremiti posebna izvješća o evaluacijama. [37: Vidjeti Smjernice: ocjena rezultata PRR-a: kako se pripremiti za izvješćivanje o evaluaciji u 2017., Služba za podršku evaluaciji, rujan 2016., https://enrd.ec.europa.eu/evaluation/publications/guidelines-assessment-rdp-results-how-prepare-reporting-evaluation-2017_en]

 Primjer: stalna evaluacija EIP-AGRI-ja u Švedskoj
U Švedskoj se evaluacija inovacija provodi u okviru evaluacije PRR-a i sastoji se od kvantitativne i kvalitativne evaluacije. Tim dvjema evaluacijama upravlja Agencija za evaluaciju38. Očekuje se da će se kvantitativnom evaluacijom dobiti nalazi samo za GIP koji se podnosi 2019. i za ex post evaluaciju. I dalje je usvojen relativno mali broj mjera povezanih s inovacijama, pa se kvantitativna ocjena ne može provesti 2017. Kvalitativna evaluacija zamišljena je kao stalna formativna evaluacija u kojoj je naglasak na provedbi EIP-AGRI-ja. Provodi je akcijski istraživački tim sa Sveučilišta u gradu Umeå. Cilj je te stalne evaluacije stalno pružanje povratnih informacija i preporuka o upravljanju EIP-AGRI-jem i njegovoj provedbi (M16 PRR-a). Očekuje se da će se nalazi dobivati tijekom cijelog programskog razdoblja te za potrebe GIP-ova koji se podnose 2017. i 2019. te ex post evaluacije. Obje vrste evaluacije provode neovisni evaluatori koji se odabiru u postupku javne nabave u skladu sa zakonodavstvom o javnoj nabavi.

[footnoteRef:38] [38: Poveznica na švedsku agenciju za evaluaciju: https://www.jordbruksverket.se/utvardering]

[bookmark: _GoBack]Pravnim okvirom propisano je odgovaranje na sva relevantna evaluacijska pitanja povezana s inovacijama[footnoteRef:39] putem ocjene odgovarajućih zajedničkih pokazatelja[footnoteRef:40] i obuhvaćanja postignuća ruralne politike EU-a u poticanju inovacija. [39: Prilog VII. točka 7. Uredbi (EU) br. 808/2014.] [40: Prilog IV. točke 2., 3. i 4. Uredbi (EU) br. 808/2014.]

Predlažu se sljedeći neobvezujući radni koraci:
Analitička provjera inovacijskog potencijala mjera/podmjera PRR-a (preporučeno)
Upravljačka tijela i/ili stručnjaci za evaluaciju možda će prije započinjanja evaluacijskih aktivnosti za odgovaranje na evaluacijska pitanja povezana s inovacijama htjeti analitički provjeriti inovacijski potencijal mjera/podmjera PRR-a (plavi dio na slici 6). Taj će korak pomoći evaluatoru i upravljačkim tijelima u razumijevanju načina na koji mjere/podmjere PRR-a mogu pridonijeti postizanju ciljeva PRR-a povezanih s inovacijama (vidjeti poglavlje 2.2.).
Dopuna zajedničkih evaluacijskih elemenata za inovacije (preporučeno)
ZSPE pruža osnovne evaluacijske elemente za odgovaranje na zajednička evaluacijska pitanja povezana s inovacijama. Ako zajednički evaluacijski elementi (kriteriji prosudbe[footnoteRef:41] i zajednički pokazatelji[footnoteRef:42]) nisu dostatni za bilježenje svih očekivanih učinaka, elemente koji nedostaju (npr. evaluacijska potpitanja, dodatne kriterije prosudbe[footnoteRef:43] te dodatne kvantitativne i kvalitativne pokazatelje[footnoteRef:44]) mogu razviti upravljačka tijela, najbolje u suradnji sa stručnjacima za evaluaciju (zeleni dijelovi na slici 6.) (vidjeti poglavlje 2.3.). [41: Kriteriji prosudbe kako su navedeni u radnom dokumentu Zajednička evaluacijska pitanja za programe ruralnog razvoja za razdoblje 2014. – 2020., https://enrd.ec.europa.eu/evaluation/publications/working-document-common-evaluation-questions-rural-development-programmes_en] [42: Prilog IV. Uredbi (EU) br. 808/2014.] [43: Dodatni kriteriji prosudbe razvijaju se u državi članici uz one koji su navedeni u radnom dokumentu Zajednička evaluacijska pitanja za programe ruralnog razvoja za razdoblje 2014. – 2020.] [44: Dodatni su pokazatelji oni koji se razviju u državi članici uz zajedničke pokazatelje ako zajednički pokazatelji nisu dostatni za odgovaranje na evaluacijska pitanja kako je utvrđeno kriterijima prosudbe. Više uputa potražite u Smjernicama: ocjena rezultata PRR-a: kako se pripremiti za izvješćivanje o evaluacijskim nalazima u 2017., https://enrd.ec.europa.eu/evaluation/publications/guidelines-assessment-rdp-results-how-prepare-reporting-evaluation-2017_en
]

Odgovaranje na relevantna zajednička evaluacijska pitanja (obavezno)
Evaluatori PRR-a ocijenit će postignuća PRR-a u poticanju inovacija i njegove doprinose ciljevima EU-ove i nacionalne/regionalne politike ruralnog razvoja. Upotrijebit će evaluacijske nalaze u sastavljanju odgovora na zajednička i dodatna evaluacijska pitanja te evaluacijska pitanja specifična za pojedine programe (narančasti dijelovi na slici 6.). Kako bi se odgovorilo na evaluacijska pitanja povezana s inovacijama, potreban je poseban pristup (vidjeti poglavlje 2.4.).
[bookmark: _Toc508981148]Pristup evaluaciji inovacija u PRR-ima

[bookmark: _Toc493151902][bookmark: _Toc501382128]Izvor: Europska služba za podršku evaluaciji ruralnog razvoja, 2017.
[bookmark: Screening_Potential][bookmark: _Toc508981119]Analitička provjera inovacijskog potencijala mjera/podmjera PRR-a (preporučeno)
Zašto bismo trebali analitički provjeriti inovacijski potencijal mjera PRR-a?
Upravljačka tijela vrlo su fleksibilna u kombiniranju i osmišljavanju različitih mjera ruralnog razvoja u okviru žarišnih područja, što dovodi do vrlo različitih pristupa inovacijama koji se primjenjuju u PRR-ima. Analitička provjera odabira i kombinacije mjera/podmjera u okviru PRR-a pomaže u boljem razumijevanju posebnog pristupa prema inovacijama te inovacijskog potencijala PRR-a. To je koristan temelj za odgovaranje na zajednička evaluacijska pitanja povezana s inovacijama, osobito u kasnijim fazama evaluacije (npr. GIP-u koji se podnosi 2019. ili ex post evaluaciji) kada će biti moguće obuhvatiti učinke utjecaja PRR-a na inovacijske procese.
Što je inovacijski potencijal mjera/podmjera PRR-a?
Neovisno o tome sagledavaju li se samostalno ili u kombinaciji s drugim mjerama/podmjerama u okviru žarišnih područja, inovacijski potencijal mjera/podmjera PRR-a tumači se kao njihova sposobnost da u okviru inovacijskog sustava u ruralnim područjima potaknu inovacije a) njegovanjem inovativnih ideja, b) suradničkom izgradnjom inovacijskog kapaciteta i c) stvaranjem poticajnog okruženja za inovacije.
Koji su radni koraci za utvrđivanje inovacijskog potencijala PRR-a?
U analitičkoj provjeri mjera i podmjera PRR-a analizira se na koji način struktura mjera pomaže u njegovanju novih ideja, izgradnji inovacijskog kapaciteta ili stvaranju poticajnog okruženja za inovacije. Radna metoda može biti ocjena stručnjaka ili participativna metoda koja uključuje više ključnih dionika PRR-a. Ta analitička provjera može se provesti odgovaranjem na predložena ključna pitanja (vidjeti sliku 7.).
[bookmark: Steps_of_the_screenig][bookmark: _Toc508981149][image:]Koraci u analitičkoj provjeri inovacijskog potencijala mjera/podmjera PRR-a

Izvor: Europska služba za podršku evaluaciji ruralnog razvoja, 2017.[image:]Člankom 15. Uredbe (EU) 1305/2013 utvrđeno je sedam elemenata koji su obuhvaćeni savjetovanjem i savjetodavnim službama45, od čega se samo u jednom (stavak 4. točka (c)) izričito spominju inovacije. Budući da ne postoji zahtjev da ostale vrste savjetovanja (npr. stavak 4. točka (g) – posebno savjetovanje za poljoprivrednike koji po prvi put uspostavljaju poljoprivredno gospodarstvo) potiču inovacije niti je sigurno da se njima to i postiže, analiza strukture mjere u okviru određenog PRR-a može pokazati je li mjera (ili podmjera ako se primjenjuje) relevantna za poticanje inovacija.

Što se treba analitički provjeriti u PRR-u?
U analitičkoj provjeri treba se usmjeriti na sposobnost pojedinačnih mjera i skupina mjera u okviru žarišnog područja da potiču inovacije (npr. njihovu sposobnost da pridonose trima inovacijskim putanjama koje su objašnjene u poglavlju 1.1.)[footnoteRef:45]. Slično tome, analitičkom provjerom mjera NRM-a može se utvrditi i potencijal NRM-a za poticanje inovacija (vidjeti odjeljak 2.4.3.). [45: Članak 15. stavak 4. točke (a) – (g).]

Analitička provjera inovacijskog potencijala trebala bi u načelu barem obuhvatiti mjere povezane sa sljedećim ZEP-ovima:
ZEP br. 1 povezan je s mjerama M1, M2 i M16 (članci 14., 15. i 35. Uredbe (EU) 1305/2013). U analitičkoj provjeri usmjerit će se na inovacijski potencijal tih mjera, a ona će pomoći u odgovaranju na dio ZEP-a o inovacijama.
ZEP br. 2 povezan je s mjerom M16 (suradnja). Prvenstveno će se analitički provjeriti potencijal podmjera M16 za doprinos trima putanjama. Rezultati će pomoći u odgovaranju na dio ZEP-a o inovacijama.
ZEP br. 21 obuhvaća četiri cilja NRM-a. U analitičkoj provjeri inovacijskog potencijala NRM-a naglasak će biti na mjerama NRM-a koje pridonose zajedničkom cilju NRM-a koji glasi: „poticati inovacije u poljoprivredi, proizvodnji hrane, šumarstvu i ruralnim područjima”. Ta će analitička provjera pomoći u odgovaranju na dio ZEP-a o inovacijama.
Na ZEP br. 23 odgovorit će se ocjenom doprinosa PRR-a postizanju glavnog cilja da se 3 % BDP-a EU-a (zajedno javnog i privatnog)[footnoteRef:46] uloži u istraživanje i razvoj / inovacije, pri čemu će se upotrijebiti pokazatelji povezani s tim ciljem. Inovacijski potencijal svih mjera važno je analitički provjeriti kako bi se: a) utvrdile mjere koje pridonose poticanju inovacija i b) uzeli u obzir rashodi povezani s tim mjerama pri izračunu pokazatelja koji se upotrebljavaju za odgovaranje na ZEP br. 23. [46: Vidjeti: http://ec.europa.eu/europe2020/targets/eu-targets/index_en.htm]

ZEP br. 30 povezan je s inovacijama kao horizontalnim ciljem. Ovdje se sve mjere/podmjere i njihove kombinacije u okviru svakog žarišnog područja analitički provjeravaju kako bi se utvrdile one koje imaju potencijal za poticanje inovacija u trima putanjama. Ta će analiza olakšati evaluatoru pripremu studije slučaja o evaluaciji koja se temelji na teoriji promjene čija se primjena predlaže za odgovaranje na ZEP br. 30.
Koji je rezultat?
Analitička provjera pomaže u izričitijem prikazu logike intervencije PRR-a povezane s inovacijama. Njome se utvrđuju mjere PRR-a s najvećim potencijalom za poticanje inovacija i razjašnjava se na koja se područja (putanje) one odnose. Rezultati ove analitičke provjere uzet će se u obzir u kasnijoj evaluaciji učinaka radi usporedbe potencijala sa stvarnim postignućima PRR-a u poticanju inovacija. To će pomoći evaluatoru da usmjeri svoj rad na one mjere i podmjere koje se smatraju osobito važnima za poticanje inovacija.

Trebalo bi
ocijeniti potencijal strukture mjere (poveznice s potrebama, ciljevima, kriterijima odabira, korisnicima) da potakne inovacije i njegov intenzitet.
uvažiti temeljnu logiku intervencije PRR-a povezanu s inovacijama.
Ne bi trebalo
ograničiti analitičku provjeru inovacijskog potencijala PRR-a samo na puko navođenje riječi „inovativno” u kriterijima odabira i mjerama.

[bookmark: _Toc493151903][bookmark: _Toc501382129]

[bookmark: Complementing][bookmark: _Toc508981120]Dopuna zajedničkih evaluacijskih elemenata za inovacije (preporučeno)
Zašto i kada treba dopuniti ZSPE?
ZSPE je osnovni skup evaluacijskih elemenata (zajednički pokazatelji ostvarenja) za odgovaranje na relevantna zajednička evaluacijska pitanja br. 1, 2 i 21 (vidjeti odjeljak 1.2.1.). Nadalje, kriteriji prosudbe za sve ZEP-ove povezane s inovacijama i određeni dodatni pokazatelji predloženi su u radnom dokumentu Zajednička evaluacijska pitanja za PRR-e za razdoblje 2014. – 2020. Primjerice, ZEP br. 23 povezan je s glavnom ciljem EU-a za 2020., što se može iskoristiti kao osnova za odgovaranje na to pitanje. ZEP br. 30 jedino je pitanje koje je popraćeno dodatnim pokazateljima[footnoteRef:47]. [47: Radni dokument: Zajednička evaluacijska pitanja za PRR-e za razdoblje 2014. – 2020., http://enrd.ec.europa.eu/evaluation/publications/working-document-common-evaluation-questions-rural-development-programmes_en]

Zajednički evaluacijski elementi preispituju se prije započinjanja evaluacije i prema potrebi se dopunjuju. U tom preispitivanju mogu se uzeti u obzir nalazi analitičke provjere inovacijskog potencijala PRR-a za poticanje inovacija (vidjeti poglavlje 2.2.).
Koji su koraci u razvoju dodatnih evaluacijskih elemenata i evaluacijskih elemenata specifičnih za pojedine programe?
Razvoj dodatnih evaluacijskih elemenata (detaljno opisani u Smjernicama: ocjena rezultata PRR-a: kako se pripremiti za izvješćivanje o evaluaciji u 2017.) može se sažeto prikazati kako slijedi:
ponovna analiza temeljne logike intervencije PRR-a za inovacije (vidjeti poglavlje 2.2.);[image:]Dodatni evaluacijski elementi (dodatna evaluacijska pitanja, dodatni kriteriji prosudbe i dodatni pokazatelji) predloženi u ovim smjernicama u poglavlju 2.4. NISU OBVEZUJUĆI! Svako upravljačko tijelo može odlučiti razviti i primjenjivati vlastite dodatne evaluacijske elemente i evaluacijske elemente specifične za pojedine programe.

preispitivanje zajedničkih evaluacijskih pitanja, kriterija prosudbe i pokazatelja povezanih s inovacijama te provjera jesu li dostatni za odgovaranje na ZEP-ove povezane s inovacijama;
dopuna ZSPE-a dodatnim evaluacijskim elementima povezanima s inovacijama ako zajednički elementi nisu dostatni za odgovaranje na ZEP-ove povezane s inovacijama;
razvoj evaluacijskih elemenata specifičnih za pojedine programe radi ocjene inovacija u pogledu žarišnih područja specifičnih za pojedine programe i evaluacijskih pitanja od posebnog interesa za upravljačko tijelo.

[bookmark: Answering][bookmark: _Toc493151904][bookmark: _Toc501382130][bookmark: _Toc508981121]Odgovaranje na relevantna zajednička evaluacijska pitanja (obavezno)
Iako je odgovaranje na ZEP-ove obvezno, u ovom se poglavlju daju neobvezujuće smjernice o tome kako odgovoriti na ZEP-ove br. 1, 2, 21, 23 i 30 koji su povezani s inovacijama. Na ta se pitanja mora odgovoriti u proširenom godišnjem izvješću o provedbi koje se podnosi 2019. te u ex post evaluaciji.[image:]Svaki ZEP analizira se prema sljedećoj strukturi:
Razumijevanje ZEP-a
Specifični izazovi
Pristup predložen za odgovaranje na ZEP: u ovom se poglavlju navode koraci, metode i savjeti o uporabi zajedničkih i dodatnih pokazatelja za odgovaranje na ZEP.
Logika intervencije
Evaluacijski elementi
Predložena evaluacijska metodologija
Rizici i rješenja
Zaključci i preporuke
Više o temi

Trebalo bi
analitički provjeriti kriterije prosudbe i pokazatelje u ZSPE-u kako bi se utvrdilo jesu li dostatni za odgovaranje na ZEP.
razviti dodatne kriterije prosudbe i pokazatelje ako oni zajednički nisu dostatni za prikupljanje dokaza za odgovaranje na ZEP-ove.
Ne bi trebalo
upotrebljavati samo pokazatelje ostvarenja za odgovaranje na ZEP-ove (jer ne mogu u potpunosti pokazati je li politika ostvarila svoju svrhu).

[bookmark: _Toc501382131]

77
stranica 4	[image: Logokleinlinksunten]
28
[bookmark: _Toc508981122]ZEP br. 1: „U kojoj su mjeri intervencije u okviru PRR-a poduprle inovacije, suradnju i razvoj baze znanja u ruralnim područjima?”
Razumijevanje ZEP-a
Sljedeće tri mjere najviše pridonose postizanju cilja povezanog sa ZEP-om br. 1 (tj. potpori inovacijama): M1 (članak 14. „Prenošenje znanja i aktivnosti informiranja”), M2 (članak 15. „Savjetodavne službe, službe za upravljanje poljoprivrednim gospodarstvom i pomoć poljoprivrednim gospodarstvima”) i M16 (članak 35. „Suradnja”)[footnoteRef:48]. Može se smatrati da, osim njih, i M19 (članci 42. i 35. Uredbe (EU) br. 1303/2013) ostvaruje veliki doprinos inovacijskom aspektu prethodno navedenog cilja. [48: Riječ je o člancima iz Uredbe (EU) 1305/2013.]

Ključno je istražiti koji aspekti mjera podupiru inovacije. Primjerice, odabrana logika intervencije za 1. prioritet mogla bi pokazati da M1 i M16 izravno pridonose ne samo žarišnom području 1.A, nego i žarišnom području 1.B (M16) ili žarišnom području 1.C (M1).
Elementi tih mjera koji su povezani s inovacijama mogu se raščlaniti na sljedeći način:
M1 (članak 14.) pokriva strukovno osposobljavanje i aktivnosti stjecanja vještina, demonstracijske aktivnosti i informativne aktivnosti. Osim toga, može pokrivati i razmjene u upravljanju poljoprivrednim gospodarstvom i šumama te posjete poljoprivrednim gospodarstvima i šumama. Iako inovacije nisu izričito spomenute u članku 14., te aktivnosti mogu imati važnu ulogu u izgradnji inovacijskog kapaciteta.
M2 (članak 15.) obuhvaća savjetovanje pojedinačnih poljoprivrednika, mladih poljoprivrednika i drugih upravitelja zemljišta te osposobljavanje savjetnika ili uspostavu usluga potpore inovacijama. To obuhvaća nekoliko elemenata, primjerice savjetovanje o mjerama PRR-a na razini poljoprivrednih gospodarstva čiji su cilj, među ostalim, inovacije[footnoteRef:49]. Pružanje savjetodavnih usluga jedan je od načina izgradnje inovacijskog kapaciteta (vidjeti poglavlje 1.1.) jer se nudi mogućnost za prijenos znanja. Osim toga, savjetnici / pružatelji usluga potpore inovacijama preuzimaju „mentorsku” ulogu u interaktivnim inovacijskim procesima u kontekstu OS-ova EPI-ja. [49: Članak 15. stavak 4. točka (c) Uredbe (EU) 1305/2013.]

M16 (članak 35.) podupire (a) suradnju među raznim subjektima koji pridonose postizanju ciljeva politike ruralnog razvoja (poljoprivredni i šumarski sektor, lanac opskrbe hranom, skupine proizvođača, zadruge, međusektorske organizacije i ostali), (b) stvaranje klastera i mreža te (c) osnivanje i rad OS-ova EIP-AGRI-ja. M16 obuhvaća 10 podmjera i podupire inovacije u pogledu svih triju putanja opisanih u poglavlju 1.1. (vidjeti okvir u nastavku).
M19 (članak 42.) podupire lokalni ruralni razvoj primjenom načela LEADER-a[footnoteRef:50]. Jedno od tih načela usmjereno je na promicanje inovacija putem aktivnosti lokalnih akcijskih skupina i korisnika strategija CLLD-a. M19 obuhvaća pet podmjera koje bi mogle podupirati inovacije putem jedne putanje, dviju ili svih triju putanja opisanih u poglavlju 1.1. (vidjeti okvir u nastavku). [50: Članak 32. Uredbe (EU) br. 1303/2013.]

[footnoteRef:51] [51: Članak 35. stavak 2. točka (b) Uredbe (EU) 1305/2013.]

Primjeri načina na koji M1 može izgraditi inovacijski kapacitet:
nove vještine za poljoprivrednike/MSP-ove za primjenu inovativnih procesa/tehnika ili nove organizacijske vještine
razmjene i posjeti koji pomažu u prijenosu znanja iz jednog poljoprivrednog gospodarstava / regije u drugo poljoprivredno gospodarstvo / regiju.
Primjeri načina na koji M16 podupire inovacije:
Razvoj novih proizvoda, praksi, tehnologija u poljoprivrednom, prehrambenom i šumarskom sektoru (podmjera M16.251) povezan je s utvrđivanjem i njegovanjem inovacija na suradnički način.
Sve druge podmjere imaju potencijal za izgradnju inovacijskog kapaciteta s obzirom na to da proces suradnje podrazumijeva zajedničko utvrđivanje novih mogućnosti, osmišljavanje novih ideja, ispitivanje novih tehnologija ili utvrđivanja novih načina rada.
Osim toga, potpora koju savjetnici / pružatelji usluga potpore inovacijama nude projektima suradnje, uključujući potporu koju u tu svrhu nude NRM-ovi, može pridonijeti izgradnji inovacijskog kapaciteta.
Sudjelovanje inovacijskih dionika u projektima suradnje (npr. usluge potpore inovacijama, odjeli za inovacije, centri za istraživanje i razvoj ili centri za inovacije i tehnologije) može pridonijeti izgradnji poticajnog okruženja za inovacije. Primjerice, zajednički istraživački projekt mogao bi rezultirati ishodom koji bi mogao imati utjecaj na zakonodavstvo (npr. zakonodavstvo o okolišu).
Osnivanjem i radom OS-ova inovacije se mogu podupirati još cjelovitijim pristupom i to kombinacijom svih triju putanja: utvrđivanja novih ideja (početna točka OS-ova), izgradnje inovacijskog kapaciteta (potpora savjetnika / pružatelja usluga potpore inovacijama) i stvaranja poticajnog okruženja za inovacije (rezultati projekata OS-ova).
Primjeri načina na koji M19 podupire inovacije:
primjena novih načina izrade strategije, uključujući različite jedinstvene oblike osiguranja sudjelovanja lokalnog stanovništva u strateškim odlukama (npr. različite aktivnosti animiranja povezane s prikupljanjem informacija, različite radionice i platforme za razmjenu mišljenja itd.), čime se pridonosi poticajnom okruženju za inovacije (3. putanja)
provedba inovativnih aktivnosti animiranja koji nadilaze izradu i provedbu strategije te osiguravaju sudjelovanje šireg sloja stanovništva u različitim inovativnim aktivnostima LAG-a (npr. usmjerene na izgradnju snažnog teritorijalnog identiteta, primjerice, uključivanjem prirodne i kulturne baštine), čime se dodatno podupire poticajno okruženje i njeguju potencijalne inovativne ideje (1. i 3. putanja)
pokretanje inovativnih projekata suradnje koji omogućuju prijenos novih znanja, iskustava i tehnologija na području LAG-a i pružaju prostor za njegovanje potencijalno inovativnih ideja (1. putanja).

Specifični izazovi
Razvoj dodatnih evaluacijskih elemenata i evaluacijskih elemenata specifičnih za pojedine programe: ZEP br. 1 povezan je s jednim zajedničkim ciljnim pokazateljem (T1), a on možda neće biti dostatan za odgovaranje na ZEP i stoga će se možda trebati upotrijebiti dodatni pokazatelji za mjerenje rashoda relevantnih mjera povezanih s inovacijama. Istodobno se za odgovaranje na ZEP br. 1 mogu upotrijebiti dva zajednička pokazatelja ostvarenja (O13 Broj korisnika kojima su pruženi savjeti i O16 Broj operacija EPI-ja). Ovisno o primijenjenoj logici intervencije možda će biti potrebno još evaluacijskih elemenata za ocjenu svih aspekata povezanih s inovacijama.
Pripisivanje promjena uočenih u pogledu potpore inovacijama mjerama M1, M2, M16 i M19.
Obuhvaćanje doprinosa mjera programiranih u okviru drugih žarišnih područja (koji nisu žarišno područje 1.B) za potporu inovacijama.
Pristup predložen za odgovaranje na ZEP br. 1
Logika intervencije
Logika intervencije povezana sa ZEP-om br. 1 može se ponovno analizirati i sa stajališta inovacija. U tom će se slučaju ponovna analiza temeljiti na rezultatima analitičke provjere inovacijskog potencijala (vidjeti poglavlje 2.2.) za mjere M1, M2, M16 i M19 koje su u pravilu programirane u žarišnim područjima, koja nisu žarišno područje 1.A, u kombinaciji s drugim mjerama. To će pomoći u obuhvaćanju postignuća programa u pogledu ciljeva žarišnog područja 1.A i utvrđivanju korisnika i dionika PRR-a koji mogu poslužiti kao pružatelji podataka i informacija.

[bookmark: _Toc508981150][image:]Primjer logike intervencije povezane sa ZEP-om br. 1

Izvor: Europska služba za podršku evaluaciji ruralnog razvoja, 2017. U ovom je primjeru utvrđeno da podmjera M1 „osposobljavanje i aktivnosti stjecanja vještina” i podmjera M2 „osposobljavanje savjetnika” imaju potencijal za potporu inovacijama putem izgradnje inovacijskih kapaciteta. Kombinacija mjera M16.7 i M16.8 ima potencijal za potporu inovacijama putem njegovanja inovativnih ideja, a mjera M16.1 ima potencijal za potporu inovacijama putem svih triju putanja. Podmjera 19.2, koja podupire strategije CLLD-a, pridonosi poticajnom okruženju. Podmjera povezana sa suradnjom u okviru LEADER-a (M 19.3) pomaže u suradničkom njegovanju inovativnih ideja i izgradnji inovacijskih kapaciteta.

Evaluacijski elementi
Zajednički kriteriji prosudbe i pokazatelji za ZEP br. 1 ostaju na razini ostvarenja operacija provedenih u okviru mjera M1, M2 te M16 i M19. Možda će trebati razviti dodatne kriterije prosudbe i pokazatelje kako bi se ocijenili rezultati tih mjera (vidjeti tablicu 1.).

[bookmark: Evaluation_elements][bookmark: _Toc508981130]Evaluacijski elementi i izvori informacija povezani sa ZEP-om br. 1
	Kriteriji prosudbe
	Pokazatelji
	Potrebni podatci
	Izvori podataka

	Zajednički evaluacijski elementi (ZSPE i elementi predloženi u radnom dokumentu „Zajednička evaluacijska pitanja za razdoblje 2014. – 2020.”)

	Projekti PRR-a bili su inovativni i temeljili su se na postojećem znanju.
	T1: udio (%) rashoda nastalih na temelju članaka 14., 15. i 35. Uredbe (EU) 1305/2013 u ukupnim rashodima PRR-a
Dodatni pokazatelj: udio (%) inovativnih projekata u ukupnom broju projekata za koje je dodijeljena potpora u okviru PRR-a
	Podatci o rashodima nastalima za mjere 1, 2 i 16
Ako postoje, trebalo bi prikupiti i podatke o rashodima podmjera za koje je utvrđeno da imaju potencijal za potporu inovacijama.
	Sustav za praćenje PRR-a
Obrasci za prijavu korisnika (početak projekta)
Zahtjevi za plaćanje korisnika (kraj projekta)

	Osnovane su operativne skupine.
	O.16 Broj operacija EPI-ja
	Broj operacija EPI-ja (podatkovna stavka O.16)
	Sustav za praćenje PRR-a
Obrasci za prijavu korisnika (početak projekta)
Zahtjevi za plaćanje korisnika (kraj projekta)

	Raznoliki partneri uključeni u OS-ove EPI-ja
	O.16 Broj i vrsta partnera u operacijama EPI-ja
Dodatni pokazatelj: broj i vrsta partnera uključenih u projekte suradnje.
	Broj i vrsta partnera
	Sustav za praćenje PRR-a
Obrasci za prijavu korisnika (početak projekta)
Zahtjevi za plaćanje korisnika (kraj projekta)
Sažetci prakse OS-a

	OS-ovi EPI-ja proveli su i proširili inovativne aktivnosti.
	O.16 Broj operacija EPI-ja
Dodatni pokazatelj: broj inovativnih aktivnosti koje su proveli i proširili OS-ovi EPI-ja, a za koje je dodijeljena potpora, raspoređene po vrsti, sektoru itd.

	Broj operacija EPI-ja (podatkovna stavka O.16)
	Sustav za praćenje PRR-a
Obrasci za prijavu korisnika (početak projekta)
Zahtjevi za plaćanje korisnika (kraj projekta)
Sažetci prakse OS-a

	Dodatni evaluacijski elementi (neobvezno)

	Operativne skupine EPI-ja uključuju inovacijske dionike.
	Broj inovacijskih partnera u sastavu operativnih skupina EPI-ja (broj i vrsta partnera)
	Broj partnera OS-a
Vrsta partnera OS-a
	Sustav za praćenje PRR-a
Obrasci za prijavu korisnika (početak projekta)
Zahtjevi za plaćanje korisnika (kraj projekta)
Ankete operativnih skupina EPI-ja i LAG-ova
Internetske platforme OS-ova
Sažetci prakse OS-a

	LAG-ovi su pružili potporu inovacijskim projektima.
	Broj projekata koje su proveli LAG-ovi i njihovi korisnici, a koji su kategorizirani kao inovativni (uzimajući u obzir kriterije prihvatljivosti i odabira)
	Podatci o praćenju za projekte LAG-a
	Baza podataka operacija LAG-a

	Osposobljeni su inovacijski dionici.
	Broj i vrsta inovacijskih dionika koji su osposobljeni
	Broj i vrsta dionika koji su osposobljeni
	Sustav za praćenje PRR-a
Obrasci za prijavu korisnika (početak projekta)
Zahtjevi za plaćanje korisnika (kraj projekta)
Razgovori, ankete upravljačkog tijela i pružatelja osposobljavanja

	Ključni čimbenici uspjeha za potporu inovacijama putem mjera M1, M2, M16 i M19
	Opis ključnih čimbenika koji su pridonijeli potpori inovacijama u ruralnim područjima
	Kvalitativne informacije
	Razgovori, ankete i fokusne skupine s OS-ovima i s korisnicima podmjera povezanih s inovacijama u okviru mjera M1 i M2
EIP-AGRI i LAG-ovi
Sažetci prakse OS-a
Baza podataka operacija LAG-a

Evaluacijska metodologija predložena za odgovaranje na ZEP 1
Izračun zajedničkih pokazatelja povezanih sa ZEP-om 1 opisan je u Prilogu 11. Smjernicama: ocjena rezultata PRR-a: kako se pripremiti za izvješćivanje o evaluaciji u 2017.
Za ocjenu dijela ZEP-a br. 1 koji je povezan s inovacijama predlaže se sljedeće:
1. KORAK: utvrđivanje inovacijskog potencijala korisnika mjera/podmjera M1, M2, M16 i M19 (korisnici koji su proveli operacije kategorizirane kao inovativne).
2. KORAK: kvantifikacija pokazatelja ostvarenja i ciljnih pokazatelja uporabom podataka o praćenju iz baze podataka operacija korisnika PRR-a/LAG-a (koji su proveli operacije kategorizirane kao inovativne). Kako bi bazu podataka operacija upotrijebila za evaluaciju inovacija, upravljačka tijela mogu odlučiti dodati i prikupiti podatkovne stavke povezane s inovacijama.
3. KORAK: prikupljanje dokaza za odgovaranje na ZEP primjenom navedenih metoda. Primjerice, ankete, fokusne skupine i metoda Delphi mogu pomoći u prikupljanju podataka za predložene kriterije prosudbe i dodatne pokazatelje rezultata. Pri primjeni tih metoda potrebno je uzeti u obzir pitanje kvalitete i valjanosti podataka koje dostavljaju korisnici (vidjeti tablicu 2.).
4. KORAK: analiza i tumačenje prikupljenih dokaza te njihova uporaba za odgovaranje na ZEP br. 1 u dijelu u kojem se odnosi na potporu inovacijama.
[bookmark: Recommended_Methods][bookmark: _Toc508981131]Preporučene metode za ZEP br. 1
	Metode
	Savjeti o uporabi metoda

	Ankete upraviteljâ mjera M1 i M2
Ankete korisnikâ mjera M1 i M2
Ankete o projektima suradnje OS-ova
Ankete LAG-ova i njihovih korisnika
	Odaberite upravitelje/korisnike podmjera povezanih s inovacijama u okviru mjera M1 i M2 kako biste proveli anketu.
Odaberite uzorak projekata suradnje (npr. po sektoru, veličini OS-a, geografskom položaju itd.) kako biste prikupili podatke i informacije od korisnika i tako anketom dobili pokazatelje.
Sastavite ankete koje uključuju i pitanja otvorenog tipa o tome kako su aktivnosti u okviru mjera M1 i M2 te OS-ovi i LAG-ovi pridonijeli: a) razmjeni inovativnih ideja, b) izgradnji inovacijskog kapaciteta, c) stvaranju poticajnog okruženja za inovacije.
Nalaze anketa upotrijebite kako biste:
ocijenili kako su različiti oblici osposobljavanja i aktivnosti informiranja u okviru mjere M1 pridonijeli potpori inovacijama;
ocijenili kako su savjetodavne službe pridonijele potpori inovacijama;
ocijenili kako su OS-ovi pridonijeli ostvarivanju rezultata koji se mogu upotrijebiti;
ocijenili kako su LAG-ovi promicali inovacije putem projekata za koje je dodijeljena potpora u okviru strategija CLLD-a ili putem aktivnosti koje je LAG provodio u okviru svojih aktivnosti animiranja.

	Fokusne skupine
	Uključite inovacijske subjekte u fokusne skupine (npr. pružatelje usluga potpore inovacijama i savjetnike u svojstvu inovacijskih posrednika, centre za istraživanja i inovacije itd.).
Analizirajte kako relevantne podmjere mjera M1 i M2 te OS-ovi i LAG-ovi utječu na inovacijski kapacitet i stvaranje poticajnog okruženja za inovacije.
Razmotrite mogućnost uspostavljanja tematskih fokusnih skupina (npr. fokusna skupina o inovacijskom posredovanju).

	Metoda Delphi
	Uključite stručnjake za inovacije (npr. one koji su uključeni u mjere i projekte suradnje, no i druge stručnjake za inovacije kao što su akademski stručnjaci).

Evaluacijske prakse o kojima je izvješteno u GIP-ovima podnesenima 2017.

Primjeri utvrđivanja inovacijskog potencijala
Kastilja i León (ES) – ističe se inovacijski potencijal LAG-ova i preporučuje se analiza strategija lokalnog razvoja kako bi se utvrdile vrste operacija koje se provode u okviru strategija kojima se promiče doprinos LAG-ova ciljevima žarišnog područja 1.A povezanima s inovacijama.
Kanarski otoci (ES) – ističe se inovacijski potencijal LAG-ova i preporučuje se da se u sustav za praćenje i evaluaciju uključi varijabla koja ukazuje na to jesu li operacije koje LAG-ovi provode u kontekstu strategija lokalnog razvoja u okviru mjere M19 inovativne.
Primjeri dodatnih evaluacijskih elemenata
Bavarska (DE) – navodi se uporaba dodatnih kriterija prosudbe povezanih s inovacijama na razini LAG-a (npr. novi višesektorski projekti koje provodi LAG, ispitani su novi procesi/tehnike). Upotrijebljen je i dodatni pokazatelj rezultata (nove ideje/rješenja, inovacije – M19). Pokazatelj je kvantificiran, a informacije su prikupljene (a) internetskom anketom voditelja LAG-a, (b) polustrukturiranim razgovorima s odabranim voditeljima LAG-a.
Češka – opisuje se prikupljanje podataka iz baze podataka operacija za dodatni pokazatelj rezultata „broj sudionika koji završavaju aktivnosti usmjerene na inovacije”. Navodi se i da su se informacije o inovacijama prikupljale anketom među korisnicima projekata za koje je dodijeljena potpora.
Primjeri metoda
Kastilja i León (ES) – preporučuje se razgovor s upraviteljem svake mjere te uključivanje dodatnih podatkovnih elemenata u sustav za praćenje koji omogućuje ocjenu različitih operacija u pogledu načina na koji integriraju inovativne elemente i na koji pridonose ciljevima povezanima s inovacijama.
Kastilja-La Mancha (ES) – poslana je anketa svim sudionicima osposobljavanja i upotrijebljena je za evaluaciju, među ostalim, doprinosa prijenosa znanja i aktivnosti informiranja inovacijama. Anketa je omogućila ocjenu inovativnih tečajeva.

Rizici i rješenja
	Rizici
	Rješenja

	Određeni podatkovni elementi (npr. konačan broj projekata suradnje) možda neće biti dostupni sve do kraja programskog razdoblja.
	Za analizu vrsta stvorenih struktura suradnje / OS-ova (pravna struktura, sastav, izjava partnera o preuzimanju obveza itd.) umjesto konačnog broja struktura za suradnju može se upotrijebiti kvalitativna ocjena.

	Informacije o sastavu i vrstama partnera u projektima suradnje ili inovacijskih dionika u mjerama M1 i M2 možda se neće evidentirati u podatcima o praćenju.
	Sastav i vrste partnera mogu se ocijeniti anketama i razgovorima o operacijama za koje je dodijeljena potpora. Osim toga, obrasci za prijavu operacija za koje je dodijeljena potpora mogli bi sadržavati korisne podatke.

	U tablicama za praćenje možda se neće evidentirati vrsta stvorene inovacije i njezina uporaba.
	Ankete, fokusne skupine i razgovori s operativnim skupinama mogu pomoći u procjeni vrsta stvorenih inovacija.

Zaključci i preporuke
Zaključcima i preporukama trebala bi se obuhvatiti barem sljedeća pitanja politike:
ostvarivanje inovacijskog potencijala (putem triju putanja) mjera M1, M2, M16 i M19 te njihovih utvrđenih podmjera
učinak osposobljavanja i aktivnosti informiranja u okviru mjere M1 i savjetodavnih službi u okviru mjere M2 na izgradnju inovacijskog kapaciteta
učinak projekata suradnje, osobito OS-ova, na potporu inovacijama, točnije:
broj, opseg, sadržaj i trajanje projekata OS-a mogu poslužiti kao informacije za donošenje korisnih zaključaka o utvrđivanju inovativnih ideja koje bi se trebale provesti u praksi
broj i vrsta projekata OS-a te sudjelovanje inovacijskih dionika mogu poslužiti kao informacije za donošenje važnih zaključaka o postignućima mjere suradnje koja su povezana s inovacijskim kapacitetom u ruralnim područjima
zaključci o mjeri u kojoj projekti OS-a stvaraju strukture i postupke koji olakšavaju stvaranje inovacija
učinci aktivnosti LAG-ova (uključujući suradnju među LAG-ovima) i projekata koji se provode u okviru strategija CLLD-a.
Više o temi
[image:]
Smjernice: ocjena rezultata PRR-a:kako se pripremiti za izvješćivanje o evaluaciji u 2017., Prilog 11.;
Smjernice „Mjera suradnje”, članak 35. Uredbe (EU) br. 1305/2013, studeni 2014.
Dokumenti s radionice EMRR-a o mjeri M 16 „Suradnja”, lipanj 2016., Bruxelles: http://enrd.ec.europa.eu/news-events/events/enrd-workshop-measure-16-cooperation_en

[bookmark: _Toc501382132][bookmark: _Toc508981123]ZEP br. 2: „U kojoj su mjeri intervencije u okviru PRR-a poduprle jačanje poveznica između poljoprivrede, proizvodnje hrane i šumarstva te istraživanja i inovacija, među ostalim, u svrhu boljeg upravljanja okolišem i ekološke učinkovitosti?”
Razumijevanje ZEP-a
ZEP 2 prvenstveno je povezan s mjerom M16 i njezinih 10 podmjera iz članka 35. – Suradnja[footnoteRef:52]. Poveznice između poljoprivrede, proizvodnje hrane i šumarstva te istraživanja i inovacija mogu se promicati na tri načina[footnoteRef:53]: [52: Članak 35. Uredbe (EU) 1305/2013. U Prilogu I. smjernicama „Mjera suradnje” (inačica iz studenoga 2014.) nalazi se popis podmjera mjere suradnje: https://ec.europa.eu/eip/agriculture/sites/agri-eip/files/16_measure_fiche_art_35_co-operation.pdf] [53: Članak 35. stavak 1. Uredbe (EU) 1305/2013.]

suradnjom među raznim subjektima u poljoprivrednom sektoru, šumarskom sektoru te lancu opskrbe hranom i ostalim subjektima koji pridonose ostvarivanju ciljeva politike ruralnog razvoja, uključujući skupine proizvođača, zadruge i međusektorske organizacije;
stvaranjem klastera i mreža, što su specifičniji, no važni oblici suradnje;
osnivanjem operativnih skupina EIP-AGRI-ja, što je nova sastavnica politike ruralnog razvoja čiji je cilj stvaranje veće povezanosti između istraživanja i prakse.
Potpora tim oblicima suradnje razvila se tijekom vremena u okviru politike ruralnog razvoja. U prethodnom programskom razdoblju potpore su se dodjeljivale za vrlo specifične oblike suradnje (programi kvalitete hrane i skupine proizvođača) ili suradnju na lokalnoj razini (u okviru LEADER-a). U važećoj se politici promiču poveznice između većeg raspona subjekata i osigurava se veća fleksibilnost u opsegu i sastavu aktivnosti suradnje. Povezivanjem poljoprivrede, šumarstva i lanca opskrbe hranom sa subjektima u istraživanju/inovacijama u politici ruralnog razvoja posebno su istaknute inovacije kao put do postizanja ciljeva PRR-a. Primjerice:
Povezivanje istraživanja i prakse može pomoći u utvrđivanju inovacija koje mogu unaprijediti provedbu programa i pridonijeti ciljevima PRR-a.
Naglasak na potpori koju savjetnici i usluge potpore inovacijama nude za projekte suradnje (uključujući potporu koju nude NRM-ovi) može pridonijeti izgradnji inovacijskog kapaciteta i poboljšanju konkurentnosti i/ili okruženja.
Suradnja u svrhu boljeg upravljanja okolišem i ekološke učinkovitosti još je jedan od prioriteta istaknutih u ZEP-u br. 2. Projekti suradnje obuhvaćaju zaštitu i poboljšanje resursa (vode, tla, zraka), bioraznolikosti i prirodnog okoliša te prilagodbu klimatskim promjenama i njihovo ublažavanje. Upravljanje okolišem u kontekstu klimatskih promjena može uključivati aktivnosti povezane s učinkovitosti potrošnje vode i energetskom učinkovitosti te uštedama vode i energije.
[footnoteRef:54] [footnoteRef:55][footnoteRef:56] [54: Prikaz primjera programiranja povezanih s prioritetima EPFRR-a P4 i P5. Dostupno na sljedećoj poveznici: http://enrd.ec.europa.eu/sites/enrd/files/w10_m16_finland_karlsson.pdf] [55: https://ec.europa.eu/eip/agriculture/en/content/innovative-stable-reducing-ammonia-emissions] [56: Prikaz primjera programiranja povezanih s prioritetima EPFRR-a P4 i P5. Dostupno na sljedećoj poveznici: http://enrd.ec.europa.eu/sites/enrd/files/w10_m16.5_hesse_de_vonkutzleben.pdf]
Primjer: mjere suradnje koje se upotrebljavaju za bolje upravljanje okolišem
Finska – M16 dopunjuje ostale mjere PRR-a kako bi se postigli ciljevi prioriteta P4 i P5:
58 % mjere M16 te dijelovi mjera M1 i M2 upotrebljavaju se za promicanje energetske učinkovitosti;
49 % mjere M16 te dijelovi mjera M1 i M2 upotrebljavaju se za sekvestraciju i pohranu ugljika;
10 % mjere M16, 84 % mjere M4 te dijelovi mjera M1 i M2 upotrebljavaju se za upravljanje obnovljivim izvorima i gospodarenje otpadom;
5,5 % mjere M16, 89 % mjere M4 te dijelovi mjera M1 i M2 upotrebljavaju se za smanjenje emisija stakleničkih plinova i amonijaka.
Podmjere suradnje (npr. M16.2: potpora za pilot-projekte, M16.5: potpora za zajedničke aktivnosti koje se poduzimaju radi prilagodbe klimatskim promjenama ili njihova ublažavanja te za zajedničke pristupe projektima zaštite okoliša i tekućim praksama zaštite okoliša) prvenstveno imaju učinak na žarišna područja 4.A – C i 5.A – E.
Izvor: EMRR (2016.). Radionica o mjeri suradnje M 1654.
Primjer: povezivanje istraživača i poljoprivrednika
Belgija – inovativni obor za svinje pomaže u smanjenju emisija amonijaka. Povezivanje istraživača i poljoprivrednika u okviru usluga potpore inovacijama bilo je ključno u razvoju i ispitivanju tih tehnika za smanjenje emisija amonijaka dodavanjem specifičnih bakterija u svinjski gnoj. To je pridonijelo i ostvarenju okolišnih ciljeva PRR-a.
Izvor: EPI – uslužna točka55
Primjer: usluge potpore inovacijama
Hessen (DE) – usluge potpore inovacijama pomogle su u izgradnji inovacijskog kapaciteta:
potporom u provedbi mjere M16,
informiranjem i promidžbom u regiji,
umrežavanjem aktivnosti suradnje u Hessenu u Njemačkoj,
potporom za aktivnosti suradnje u fazi pripreme i provedbe.
Izvor: EMRR (2016.)
Radionica o mjeri suradnje M 1656.

Specifični izazovi
Razvoj dodatnih evaluacijskih elemenata i evaluacijskih elemenata specifičnih za pojedine programe: ZEP br. 2 povezan je samo s jednim zajedničkim ciljnim pokazateljem (T2: ukupan broj operacija suradnje za koje je dodijeljena potpora u okviru mjere suradnje), što možda neće biti dostatno za odgovaranje na ZEP.
Pripisivanje uočenih promjena poveznicama između poljoprivrede, šumarstva te istraživanja i inovacija. Riječ je o promjenama koje su povezane s upravljanjem okolišem i okolišnom učinkovitosti, mjerom suradnje M16 i njezinim doprinosom postizanju ciljeva PRR-a.
Obuhvaćanje doprinosa mjera koje nisu programirane u u okviru žarišnog područja 1.B nego u druge žarišna područja (uključujući podmjere mjere M16) koji su osmišljeni za jačanje poveznica između poljoprivrede, šumarstva te istraživanja i inovacija, točnije onih koji su povezani s upravljanjem okolišem i okolišnom učinkovitosti.
Pristup predložen za odgovaranje na ZEP br. 2
Logika intervencije
U primjeru u nastavku logika intervencija povezana sa ZEP-om br. 2 sastoji se od podmjera mjere M16 u obliku u kojem su programirane u okviru žarišnog područja 1.B ili drugih žarišnih područja koja pridonose ciljevima žarišnog područja 1.B.
Moguća početna točka za preispitivanje logike intervencije analitička je provjera inovacijskog potencijala podmjera mjere M16 za poticanje inovacija putem triju putanja.
[bookmark: _Toc508981151]Primjer inovacijskog potencijala svake podmjere mjere M16
[image:]
Izvor: Europska služba za podršku evaluaciji ruralnog razvoja, 2017.
Osim toga, sve podmjere mjere M16 programirane u okviru žarišnih područja koja nisu žarišno područje 1.B trebaju se uključiti u ocjenu postignuća aspekata ZEP-a br. 2 koji su povezani s inovacijama. Primjerice, ako je M16.1 programiran u okviru žarišnog područja 2.A, doprinosi poveznicama među poljoprivrednicima, istraživačima i savjetnicima za inovacije mogu se razmatrati u ocjeni ZEP-a br. 2.

Primjer pokazuje inovacijski potencijal podmjera mjere M16 (u obliku u kojem mogu biti programirane u okviru bilo kojeg žarišnog područja ruralnog razvoja) koje pridonose cilju politike žarišnog područja 1.B. Iako svih deset podmjera mjere M16 pridonose jačanju poveznica između poljoprivrede, proizvodnje hrane, šumarstva te istraživanja i inovacija, samo podmjere 5, 6, 8 i 9 pokazuju potencijal da pridonesu jačanju tih poveznica u pogledu upravljanja okolišem i okolišne učinkovitosti. U kontekstu triju inovacijskih putanja podmjere 1, 5, 6, 7 i 8 potiču njegovanje inovativnih ideja (1. putanja). Podmjera 1 potiče i izgradnju kapaciteta i stvaranje poticajnnog okruženja (2. i 3. putanja).

Evaluacijski elementi
Zajednički kriteriji prosudbe i pokazatelji za ZEP br. 2 ostaju na razini ostvarenja operacija provedenih u okviru mjere suradnje. Možda će trebati razviti dodatne kriterije prosudbe i pokazatelje kako bi se ocijenili rezultati tih mjera. U tablici u nastavku nalazi se popis kriterija prosudbe, pokazatelja i podataka potrebnih za odgovaranje na ZEP br. 2.
[bookmark: _Toc508981132]Kriteriji prosudbe, pokazatelji te potrebni podatci i izvori podataka
	Kriteriji prosudbe
	Pokazatelji
	Potrebni podatci
	Izvori podataka

	Zajednički evaluacijski elementi (ZSPE i elementi predloženi u radnom dokumentu „Zajednička evaluacijska pitanja za razdoblje 2014. – 2020.”)

	Uspostavljena je dugoročna suradnja između subjekata u poljoprivredi, šumarstvu i lancu opskrbe hranom te institucija za istraživanja i inovacije.
	T2: ukupan broj operacija suradnje za koje je dodijeljena potpora u okviru mjere suradnje (članak 35. Uredbe (EU) br. 1305/2013) (skupine, mreže/klasteri, pilot-projekti)
Dodatni pokazatelj: broj i vrsta partnera uključenih u projekte suradnje, uključujući njihove uloge i odgovornosti
	Broj operacija EPI-ja (podatkovna stavka O.16)
Broj drugih operacija suradnje (skupine, mreže/klasteri, pilot-projekti) za koje će biti dodijeljena potpora u okviru mjere M16 „Suradnja” (podatkovna stavka O.17)
Vrsta i broj uključenih partnera
	Sustav za praćenje PRR-a
Obrasci za prijavu korisnika (početak projekta)
Zahtjevi za plaćanje korisnika (kraj projekta)

	
	O.3 Broj operacija za koje je dodijeljena potpora
	Ukupan broj operacija za koje je dodijeljena potpora
Broj operacija suradnje za koje je dodijeljena potpora (O.16 + O.17)
	Sustav za praćenje PRR-a
Obrasci za prijavu korisnika (početak projekta)
Zahtjevi za plaćanje korisnika (kraj projekta)

	Provedene su operacije suradnje između subjekata u poljoprivredi, proizvodnji hrane, šumarstvu te istraživanju i inovacijama u svrhu boljeg upravljanja okolišem i okolišne učinkovitosti.
	T2: ukupan broj operacija suradnje za koje je dodijeljena potpora u okviru mjere suradnje (članak 35. Uredbe (EU) br. 1305/2013) (skupine, mreže/klasteri, pilot-projekti)
Dodatni pokazatelj: udio (%) operacija suradnje koje se nastavljaju nakon završetka potpore, uključujući u svrhu boljeg upravljanja okolišem i okolišne učinkovitosti
Dodatni pokazatelj: broj i vrsta partnera uključenih u projekte suradnje, uključujući njihove uloge i odgovornosti
	Broj operacija EPI-ja (podatkovna stavka O.16) koje se odnose na bolje upravljanje okolišem i okolišnu učinkovitost
Broj drugih operacija suradnje (skupine, mreže/klasteri, pilot-projekti) za koje će biti dodijeljena potpora u okviru mjere M16 „Suradnja” (podatkovna stavka O.17), a koje se odnose na bolje upravljanje okolišem i okolišnu učinkovitost
Vrsta i broj uključenih partnera
	Sustav za praćenje PRR-a
Obrasci za prijavu korisnika (početak projekta)
Zahtjevi za plaćanje korisnika (kraj projekta)

	
	O.3 Broj operacija za koje je dodijeljena potpora
	Ukupan broj operacija za koje je dodijeljena potpora
Broj operacija suradnje za koje je dodijeljena potpora (O.16 + O.17)
	Sustav za praćenje PRR-a
Obrasci za prijavu korisnika (početak projekta)
Zahtjevi za plaćanje korisnika (kraj projekta)

	Dodatni evaluacijski elementi (neobvezno)

	Projekti suradnje poboljšali su inovacijski kapacitet, uključujući u području upravljanja okolišem i okolišne učinkovitosti.
	Broj i vrsta inovacija koje su stvorene projektima suradnje te, među njima, one koje su usmjerene na upravljanje okolišem i okolišnu učinkovitost
	Broj stvorenih inovacija
Broj inovacija za bolje upravljanje okolišem i okolišnu učinkovitost
	Ankete
Razgovori i fokusne skupine sa sudionicima projekata suradnje
GIS

Predložena evaluacijska metodologija
Izračun zajedničkih pokazatelja povezanih sa ZEP-om 2 opisan je u Prilogu 11. Smjernicama: ocjena rezultata PRR-a: kako se pripremiti za izvješćivanje o evaluaciji u 2017.
Za ocjenu dijela ZEP-a br. 2 koji je povezan s inovacijama predlaže se sljedeće:
1. KORAK: utvrđivanje korisnika mjere M16 i njezinih podmjera u skladu s rezultatima utvrđivanja njihova inovacijskog potencijala (korisnici koji su proveli operacije kategorizirane kao inovativne).
2. KORAK: kvantifikacija pokazatelja ostvarenja i ciljnih pokazatelja, pri čemu se upotrebljavaju podatci o praćenju iz baza podataka operacija OS-ova u okviru PRR-a. Kako bi bazu podataka operacija upotrijebila za evaluaciju inovacija, upravljačka tijela mogu dodati i prikupiti podatkovne stavke povezane s OS-ovima i inovacijama.
3. KORAK: prikupljanje dokaza za odgovaranje na ZEP primjenom navedenih metoda. Sastavljanje pitanja otvorenog tipa za uporabu u metodama navedenima u tablici u nastavku (ankete, fokusne skupine i metoda Delphi), pri čemu se poštuju predloženi kriteriji prosudbe i pokazatelji te rezultati utvrđivanja inovacijskog potencijala.
4. KORAK: analiza i tumačenje prikupljenih dokaza te njihova uporaba za odgovaranje na ZEP br. 2 u dijelu u kojem se odnosi na jačanje poveznica u pogledu inovacija.
[bookmark: _Toc508981133]Preporučene metode za ZEP br. 2
	Metode
	Savjeti o uporabi metoda

	Anketa o projektima suradnje i anketa krajnjih korisnika
	Odaberite uzorak projekata suradnje (npr. po sektoru, veličini OS-a, geografskom položaju itd.) kako biste prikupili podatke i informacije od korisnika i tako anketom dobili pokazatelje.
Odaberite, među ostalim, projekte suradnje čiji je opseg u nekoj mjeri obuhvaćao upravljanje okolišem i okolišnu učinkovitost (npr. podmjere 5, 6, 8 i 9 ili operativne skupine u tom području – M16.1).
Sastavite ankete koje uključuju i pitanja otvorenog tipa o tome kako su projekti suradnje pridonijeli: a) razmjeni inovativnih ideja, b) izgradnji inovacijskog kapaciteta, c) stvaranju poticajnog okruženja za inovacije.
Nalaze anketa upotrijebite kako biste: ocijenili kako različiti oblici projekata suradnje (suradnja među različitim subjektima, klasterima i mrežama te operativnim skupinama) pridonose jačim poveznicama između istraživanja/inovacija i prakse.

	Strukturirane fokusne skupine
	U rad fokusnih skupina uključite inovacijske dionike (npr. pružatelje usluga potpore inovacijama i savjetnike u svojstvu inovacijskih posrednika, istraživače i centre za inovacije itd.).
Analizirajte kako poveznice među dionicima utječu na inovacijski kapacitet i stvaranje poticajnog okruženja za inovacije.
Razmotrite mogućnost uspostavljanja tematskih fokusnih skupina (npr. fokusnu skupinu za projekte suradnje koji se bave okolišnim pitanjima, drugu za operativne skupine EPI-ja itd.).

	Metoda Delphi
	Organizirajte proces po metodi Delphi uz pomoć stručnjaka za inovacije (npr. onih koji su uključeni u projekte suradnje, ali i akademskih stručnjaka itd.) kako biste donijeli prosudbe o relevantnim kriterijima.

Primjeri iz GIP-ova podnesenih 2017.
Mecklenburg-Vorpommern (DE) – upotrebljavaju se tri kriterija prosudbe povezana s inovacijama:
procesi za koje je dodijeljena potpora u okviru PRR-a bili su inovativni i temeljili su se na stečenom znanju,
OS-ovi provode i šire inovativne aktivnosti,
dobiveni rezultati dovode do boljeg tržišnog položaja uključenih partnera zahvaljujući inovacijama.
Nekoliko se metoda upotrebljava kako bi se prikupile informacije od OS-ova EPI-ja. Njima se obuhvaćaju različite dimenzije inovacija, a cilj im je donošenje prosudbe o kvaliteti i učincima OS-ova:
početna analiza (ocjena okvirnih uvjeta, razgovori sa subjektima itd.);
ocjena obilježja i vrsta inovacija analizom kriterija odabira i studija slučaja;
analiza dobivenih rezultata i njihovo širenje (anketa i samoocjenjivanje OS-ova).
Izvori podataka i informacija uključuju podatke o praćenju, obrasce za prijavu, projektnu dokumentaciju, primarne statističke podatke prikupljene anketama, sekundarne statističke podatke iz različitih izvora.
Anketa korisnika (OS-ova EPI-ja) provodi se prije i nakon intervencije.
Češka – predlaže se primjena pristupa koji se temelji na studiji slučaja za prikupljanje informacija od OS-ova i iz projekata suradnje povezanih s inovacijama.

Rizici i rješenja
	Rizici
	Rješenja

	Podatci za određene pokazatelje možda neće biti dostupni sve do kraja programskog razdoblja (npr. broj operacija suradnje koje se nastavljaju nakon završetka potpore).
	Vrsta stvorenih struktura suradnje (pravna struktura, sastav, izjava partnera o preuzimanju obveza itd.) može se analizirati kvalitativnom ocjenom (npr. uporabom fokusnih skupina ili razgovora s partnerima OS-a).

	Prikupljanje informacija za neke pokazatelje koji možda nisu uključeni u sustav za praćenje PRR-a (npr. dodatni pokazatelji)
	Informacije se mogu prikupiti anketama i razgovorima.
Osim toga, upravljačka tijela mogu razmotriti prikupljanje podataka za dodatne pokazatelje iz baze podataka operacija.

Zaključci i preporuke
Glavnim zaključcima i preporukama trebala bi se obuhvatiti barem sljedeća pitanja politike:
sklonost uporabe mjera suradnje u PRR-u za utvrđivanje inovacija u ruralnim područjima. Primjerice, osnivanje operativne skupine pokazuje da je inovativna ideja utvrđena i da se može provesti povezivanjem istraživanja i prakse. Informacije o opsegu, sadržaju i trajanju projekta koji je pripremio i proveo OS mogu biti korisne za donošenje daljnjih zaključaka o tome.
učinci projekata suradnje na inovacijski kapacitet. Analiza broja i vrste projekata suradnje te sudjelovanja inovacijskih dionika može poslužiti za donošenje zaključaka o postignućima mjere suradnje koja su povezana s inovacijskim kapacitetom u ruralnim područjima.
učinci projekata suradnje na izgradnju poticajnog okruženja za inovacije (tj. mjera u kojoj su projekti suradnje omogućili stvaranje struktura i postupaka koji olakšavaju stvaranje inovativnih ideja). Primjerice, to uključuje strukture i metode za inovacijsko posredovanje, uspostavljanje trajnih poveznica među MSP-ovima, inovacijske usluge i tijela za financiranje itd.
Više o temi
[bookmark: _Toc501382133][image:]
Smjernice: ocjena rezultata PRR-a:kako se pripremiti za izvješćivanje o evaluaciji u 2017., Prilog 11.;
Smjernice „Mjera suradnje”, članak 35. Uredbe (EU) br. 1305/2013, studeni 2014.
Dokumenti s radionice EMRR-a o mjeri M 16 „Suradnja”, lipanj 2016., Bruxelles: http://enrd.ec.europa.eu/news-events/events/enrd-workshop-measure-16-cooperation_en

[bookmark: CEQ_NRN][bookmark: _Toc508981124]ZEP br. 21: „U kojoj je mjeri nacionalna ruralna mreža pridonijela ostvarenju ciljeva utvrđenih u članku 54. stavku 2. Uredbe (EU) br. 1305/2013?”
Razumijevanje ZEP-a
To se pitanje odnosi na ostvarenje četiriju ciljeva NRM-a[footnoteRef:57]. U ovim se smjernicama[footnoteRef:58] za potrebe evaluacije inovacije ZEP br. 21 razmatra u kontekstu cilja NRM-a koji glasi „poticati inovacije u poljoprivredi, proizvodnji hrane, šumarstvu i ruralnim područjima”, a koji će NRM-ovi poticati od 2019. [57: Članak 54. stavak 2. Uredbe (EU) 1305/2013.] [58: Smjernice o tome kako odgovoriti na ZEP br. 21 navedene su i u Prilogu 11. Smjernicama: ocjena rezultata PRR-a: kako se pripremiti za izvješćivanje o evaluaciji u 2017., u kojima su se za potrebe odgovaranja na ZEP uzeli u obzir svi ciljevi povezani s NRM-om: https://enrd.ec.europa.eu/evaluation/publications/guidelines-assessment-rdp-results-how-prepare-reporting-evaluation-2017_en]

NRM djeluje provedbom različitih skupina aktivnosti utvrđenih u akcijskom planu NRM-a i obuhvaća različite vrste dionika među kojima su i inovacijski subjekti. Stoga je važno prepoznati koje skupine aktivnosti[footnoteRef:59] imaju potencijal za poticanje inovacija putem triju putanja (vidjeti poglavlje 1.1.), koje su vrste dionika inovacijskog sustava uključene u te aktivnosti u smislu poticanja inovacija te na koje vrste dionika inovacijskog sustava one mogu utjecati. [59: Članak 54. Uredbe (EU) 1305/2013.]

Aktivnosti iz akcijskog plana NRM-a mogu se podijeliti u sedam skupina aktivnosti kako je utvrđeno Uredbom[footnoteRef:60]. Primjeri načina na koji se te aktivnosti mogu povezati s poticanjem inovacija navedeni su u okvirima u nastavku. [60: Članak 54. stavak 3. točka (b) Uredbe (EU) 1305/2013.]

U okviru tehničke pomoći NRM-ovi su predani praćenju i podupiranju provedbe PRR-a i u tom smislu izravno pridonose poticanju inovacija kao horizontalnom cilju. No NRM-ovi mogu raditi i u sinergiji s drugim inovacijskim subjektima u ruralnom razvoju, primjerice LAG-ovima LEADER-a ili EIP-AGRI-jem (vidjeti primjer u okviru).
Njegovanje novih ideja i razmjena inovacija:
Prikupljanje primjera projekata kojima se obuhvaćaju svi prioriteti PRR-a: ovdje se primjerice može usmjeriti na inovativne projekte ili stvaranje baza podataka inovativnih projekata, čime se pridonosi utvrđivanju i razmjeni inovacija.
Olakšavanje tematskih i analitičkih razmjena između dionika ruralnog razvoja, dijeljenje i širenje rezultata. Takvim se razmjenama mogu poticati inovacije jer se njeguju i dijele nove ideje te se stvaraju uvjeti za razvoj novih znanja.
Promidžba PRR-a i informiranje o njemu te informacijske i komunikacijske aktivnosti usmjerene na širu javnost. To, među ostalim, može uključivati informiranje o postignućima PRR-a koja su povezana s inovacijama, postignućima OS-ova EPI-ja, načinu na koje strategije CLLD-a i partnerstva u okviru CLLD-a potiču inovacije te primjerima takvih partnerstava i inovativnih projekata u okviru LEADER-a/CLLD-a itd.
Izgradnja inovacijskog kapaciteta:
Provedba aktivnosti osposobljavanja i umrežavanja za savjetnike i usluge potpore inovacijama koje su usmjerene na inovacije u poljoprivredi, šumarstvu i drugim sektorima povezanima s PRR-om. Osposobljavanje savjetnika i osposobljavanje za usluge potpore inovacijama može, primjerice, olakšati osnivanje OS-ova EPI-ja i stoga pridonijeti izgradnji inovacijskog kapaciteta u ruralnim područjima jer se od OS-ova očekuje da razvijaju inovativne projekte.
Provedba aktivnosti osposobljavanja i umrežavanja za LAG-ove i osobito pružanje tehničke pomoći za međuregionalnu i transnacionalnu suradnju, olakšavanje suradnje među LAG-ovima i traženja partnera u okviru mjere M16 (suradnja). NRM može, primjerice, olakšati aktivnosti zadruga kojima se podupiru eksperimentiranje i inovacije.
Izgradnja poticajnog okruženja za inovacije:
Doprinos aktivnostima europskih mreža, osobito EMRR-a i EIP-AGRI-ja, i sudjelovanje u njima mogu pridonijeti postizanju poticajnog okruženja za inovacije.
NRM-ovi mogu poticati inovacije povezivanjem inovacijskih subjekata (poljoprivrednika, istraživača, NVO-a, LAG-ova itd.), prikupljanjem informacija, inicijativama animiranja „odozdo prema gore”, pružanjem pomoći u dotjerivanju inovativnih ideja i pružanjem potpore u traženju partnera i financiranja, pri čemu sve to pridonosi poticajnom okruženju za inovacije.

Treba imati na umu da se ovo evaluacijsko pitanje odnosi na NRM-ove koji potiču inovacije ne samo u poljoprivredi nego općenito u svim ruralnim područjima. NRM-ovima je dostupno mnogo načina na koji mogu poticati inovacije i donijeti „nešto novo” ruralnim zajednicama:
rad s ruralnim organizacijama i poduzećima radi stvaranja novih ideja i pristupa za rješavanje zajedničkih potreba;
iskorištavanje dobrih praksi povezivanjem praktičara u ruralnom razvoju s odgovarajućim stručnjacima, akademskim subjektima i istraživačkim institutima;
provedba osposobljavanja o specifičnim temama povezanim s inovacijama;
pružanje pomoći LAG-ovima i dionicima LEADER-a u potpori inovacijama kao ključnom načelu njihovih strategija lokalnog razvoja i u razvoju novih ideja i pristupa.
Stoga je važno da se, prije nego što se pokuša odgovoriti na ZEP br. 21, razjasne ti aspekti i dobro razumije kako određeni NRM može svojim aktivnostima poticati inovacije.
Specifični izazovi
Razvoj dodatnih evaluacijskih elemenata i evaluacijskih elemenata specifičnih za pojedine programe za potrebe evaluacije inovacija u kontekstu NRM-ova. Kako strukturirati dodatne pokazatelje (rezultata i učinka) i kako ih u kombinaciji s pokazateljima ostvarenja koji već postoje u ZSPE-u upotrebljavati za odgovaranje na ZEP br. 21 u pogledu poticanja inovacija?
Pripisivanje inovacijskih procesa intervencijama NRM-a. Kako izmjeriti u kojoj se mjeri inovacijski procesi nastali u ruralnim područjima mogu izravno ili neizravno pripisati intervencijama NRM-a?
Pripisivanje inovacija potaknutih u okviru PRR-a NRM-u, osobito ocjenom mjere u kojoj se inovacije potaknute u okviru PRR-a mogu povezati s aktivnostima NRM-a. To znači da bi učinci aktivnosti NRM-a na poticanje inovacija trebali biti odvojeni od učinaka drugih intervencija u okviru PRR-a (ostale mjere itd.).
Pristup predložen za odgovaranje na ZEP br. 21
Logika intervencije
Pristup prema inovacijama koji se primjenjuje u PRR-u utvrđen pri izradi[footnoteRef:61] programa uključuje i NRM. U pripremi evaluacije o kojoj će se izvijestiti u GIP-u koji se podnosi 2019. potencijal aktivnosti NRM-a uključenih u akcijski plan NRM-a za poticanje inovacija analitički se provjerava na isti način na koji se analitički provjeravaju mjere PRR-a. To se odnosi na potencijal NRM-a za: a) utvrđivanje i razmjenu inovativnih ideja, b) izgradnju inovacijskog kapaciteta, c) stvaranje poticajnog okruženja za inovacije. Stoga se sve aktivnosti koje su provedene u okviru skupine aktivnosti NRM-a, a za koje je utvrđeno da imaju inovacijski potencijal, smatraju dijelom temeljne logike intervencije NRM-a koja je povezana s inovacijama. [61: Članak 8. stavak 1. točka (c) podtočka v. Uredbe (EU) br. 1305/2013 i Prilog I. dio I. stavak 5. točke (c) i (e) Uredbi (EU) br. 808/2014.]

Na slici u nastavku prikazana je logika intervencije NRM-a povezana s inovacijama te je prikazano kako se ona može rekonstruirati iz postojeće logike intervencije NRM-a ili iz akcijskog plana NRM-a.

[bookmark: _Toc508981152]Logika intervencije NRM-a u pogledu inovacija
[image:]
Izvor: Europska služba za podršku evaluaciji ruralnog razvoja, 2017.
Iz slike se može zaključiti da se logika intervencije NRM-a povezana s inovacijama može rekonstruirati na sljedeći način:
1. KORAK: utvrđivanje potreba područja obuhvaćenog PRR-om koje su povezane s inovacijama, a koje se mogu riješiti u okviru ruralnih mreža.
2. KORAK: povezivanje aktivnosti navedenih u akcijskom planu NRM-a (i unaprijed definiranih u regulatornom okviru za programsko razdoblje 2014. – 2020.[footnoteRef:62]) s trima putanjama i posljedično s općim ciljem poticanja inovacija putem NRM-a (na temelju analize inovacijskog potencijala mjera – vidjeti poglavlje 2.2.). [62: Članak 54. Uredbe (EU) 1305/2013.]

3. KORAK: primjena teorije promjene za određivanje očekivanih ostvarenja aktivnosti, što dovodi do očekivanih rezultata u mjeri u kojoj su povezani s trima putanjama. Učinci u mjeri u kojoj su povezani sa zajedničkim ciljevima NRM-a i ciljevima PRR-a.
Evaluacijski elementi
Za odgovaranje na ZEP br. 21 postoji samo jedan kriterij prosudbe, točnije: „NRM je poticao inovacije u poljoprivredi, proizvodnji hrane, šumarstvu i ruralnim područjima”[footnoteRef:63]. To je popraćeno dvama zajedničkim pokazateljima ostvarenja[footnoteRef:64]: [63: Služba za podršku evaluaciji, Radni dokument: zajednička evaluacijska pitanja za PRR-e za razdoblje 2014. – 2020., dostupno na http://enrd.ec.europa.eu/evaluation/publications/working-document-common-evaluation-questions-rural-development-programmes_en] [64: Isto.]

brojem tematskih i analitičkih razmjena uspostavljenih uz potporu NRM-a (O24)
brojem aktivnosti EMRR-a u kojima je sudjelovao NRM (O26).
U tablici 5. predloženi su dodatni kriteriji prosudbe i pokazatelji. U tu je svrhu postojeći kriterij prosudbe raščlanjen na više njih u okviru triju inovacijskih putanja.

[bookmark: _Toc508981134]Predloženi dodatni kriteriji prosudbe, pokazatelji i podatci za odgovaranje na ZEP br. 21
	Kriteriji prosudbe
	Pokazatelji
	Potrebni podatci
	Izvori podataka

	Zajednički evaluacijski elementi (ZSPE i elementi predloženi u radnom dokumentu „Zajednička evaluacijska pitanja za razdoblje 2014. – 2020.”)

	NRM je poticao inovacije u poljoprivredi, proizvodnji hrane, šumarstvu i ruralnim područjima.
	O.24 – Broj tematskih i analitičkih razmjena uspostavljenih uz potporu NRM-a (onih povezanih s inovacijama)
O.25 – Broj komunikacijskih alata NRM-a (onih povezanih s inovacijama)
O.26 – Broj aktivnosti EMRR-a u kojima je sudjelovao NRM (onih povezanih s inovacijama)
Dodatni pokazatelj:
udio (%) inovativnih projekata koje potiče NRM u ukupnom broju inovativnih projekata za koje je dodijeljena potpora u okviru PRR-a
	Podatci o inovativnim tematskim i analitičkim razmjenama koje je uspostavio NRM
Podatci o komunikacijskim alatima povezanima s inovacijama koje je uspostavio NRM
Informacije o aktivnostima EMRR-a povezane s inovacijama u kojima je sudjelovao NRM
Podatci o inovacijskim projektima u okviru PRR-a koje je pokrenuo/podupirao NRM
	Sustav za praćenje PRR-a
Praćenje i samoocjenjivanje koje provodi NRM
Praćenje koje provodi EMRR (statistički podatci mreže)

	Dodatni evaluacijski elementi povezani s doprinosom NRM-a utvrđivanju i razmjeni inovacija (neobvezno)

	Povećan je broj promidžbenih, informativnih i komunikacijskih aktivnosti koje NRM provodi u vezi s inovacijama u okviru PRR-a.
	Broj promidžbenih, informativnih i komunikacijskih aktivnosti koje NRM provodi u vezi s inovacijama
	Broj promidžbenih, informativnih i komunikacijskih aktivnosti po temi
	Praćenje i samoocjenjivanje koje provodi NRM
Razgovori
Publikacije NRM-a

	Kriteriji prosudbe
	Pokazatelji
	Potrebni podatci
	Izvori podataka

	Dodatni evaluacijski elementi povezani s doprinosom NRM-a inovacijskom kapacitetu (neobvezno)

	Povećao se broj aktivnosti NRM-a povezanih s osposobljavanjem i umrežavanjem za: a) savjetnike i usluge potpore inovacijama i/ili b) LAG-ove
	Broj NRM-ovih aktivnosti osposobljavanja i umrežavanja za: a) savjetnike i usluge potpore inovacijama i/ili b) LAG-ove
	Broj aktivnosti osposobljavanja i umrežavanja po ciljnoj skupini
	NRM-ovi (praćenje, samoocjenjivanje, razgovori, publikacije)
LAG-ovi (razgovori, ankete, fokusne skupine)

	Zahvaljujući aktivnostima NRM-a, poboljšala se sposobnost savjetnika i usluga potpore inovacijama da olakšaju osnivanje OS-ova.
	Broj OS-ova osnovanih uz potporu savjetnika / usluga potpore inovacijama koji su sudjelovali u NRM-ovim aktivnostima osposobljavanja/umrežavanja
	Broj OS-ova osnovanih uz potporu savjetnika / usluga potpore inovacijama
Broj OS-ova osnovanih uz potporu savjetnika / usluga potpore inovacijama koji su sudjelovali u NRM-ovim aktivnostima osposobljavanja/umrežavanja
	NRM-ovi (praćenje, samoocjenjivanje, razgovori, publikacije)
Ankete OS-ova / fokusne skupine s OS-ovima
Ankete savjetnika / fokusne skupine sa savjetnicima (usluge potpore inovacijama)

	Dodatni evaluacijski elementi povezani s doprinosom NRM-a izgradnji poticajnog okruženja za inovacije

	Povećana je učestalost sudjelovanja NRM-a u aktivnostima EMRR-a povezanima s inovacijama.
	Broj aktivnosti EMRR-a u kojima je sudjelovao NRM (O.26), a unutar toga broj onih koje su bile o temama povezanima s inovacijama
	Broj aktivnosti EMRR-a u kojima je sudjelovao NRM (O.26) po temi
	Tablice za praćenje
NRM-ovi (praćenje, samoocjenjivanje, razgovori, publikacije)

	Povećana je učestalost sudjelovanja NRM-a u aktivnostima EPI-ja.
	Broj i vrsta doprinosa NRM-a EIP-AGRI-ju, a unutar toga:
pružanje primjera projekata / dobre prakse koji su usmjereni na inovacije;
organizacija sastanaka o inovacijama;
događaji za umrežavanje inovacijskih dionika, točnije LAG-ova i OS-ova;
prekogranična razmjena informacija o projektima, istraživačkim inicijativama, tematskim mrežama i mogućnostima financiranja u okviru Obzora 2020.;
aktivnosti potpore koje se provode za usluge potpore inovacijama za animiranje inovativnih aktivnosti i osnivanje OS-ova;
potpora u traženju partnera.
	Broj doprinosa NRM-a EPI-ju po vrsti kako je utvrđeno člankom 35. stavkom 2. točkama (a) – (f) Uredbe (EU) br. 1305/2013
	NRM-ovi (praćenje, samoocjenjivanje, razgovori, publikacije)
Struktura umrežavanja za usluge potpore inovacijama na razini države članice (ako je odvojeno od NRM-a)
Uslužna točka EPI-ja
Ankete / fokusne skupine o projektima OS-a

	Povećana suradnja, razmjene i umrežavanje među partnerima inovacijskog projekta
	Broj dodatnih mreža / partnerstava / suradničkih skupina među partnerima inovacijskog projekta koje potiče NRM
	Broj mreža, partnerstava i/ili suradničkih skupina među partnerima inovacijskog projekta koje podupire NRM
	Baza podataka NRM-a
Ankete / fokusne skupine

Predložena evaluacijska metodologija
Za odgovaranje na ZEP br. 21 preporučujemo sljedeće korake:
1. KORAK: prikupljanje informacija od dionika uključenih u aktivnosti NRM-a koje imaju inovacijski potencijal kako bi se utvrdili doprinosi NRM-a poticanju inovacija. To se može postići uporabom kriterija prosudbe i pokazatelja te primjenom metoda navedenih u nastavku u tablici 6.
2. KORAK: kvantifikacija pokazatelja ostvarenja i pokazatelja specifičnih za NRM koji su povezani s inovacijama uporabom podataka o praćenju aktivnosti NRM-a iz baze podataka PRR-a i sustava za praćenje NRM-a.
3. KORAK: primjena teorije promjena radi usporedbe nalaza o inovacijskom potencijalu aktivnosti NRM-a koji su dobiveni na početku procesa evaluacije i provedenih aktivnosti NRM-a. To uključuje utvrđivanje kronološkog i narativnog tijeka događaja u kojem se opisuju ostvarenja aktivnosti NRM-a u pogledu inovacijskih putanja te način na koji su ona postignuta (i uporabom informacija iz sustava za praćenje). Provjera prethodno navedenoga uporabom tehnika triangulacije.
4. KORAK: odgovaranje na ZEP prosudbom mjere u kojoj je NRM različitim skupinama aktivnosti pridonio poticanju inovacija na Likertovoj ljestvici[footnoteRef:65]. Evaluator bi trebao ocijeniti i koliko je anketirani/intervjuirani dionik siguran u nalaze na sličnoj peterostupanjskoj ljestvici. Odabrane ocjene moraju se opravdati. [65: Allen i Seaman (2007.).]

Primjeri iz GIP-ova podnesenih 2017.
Češka – navode se studije slučaja koje se temelje na informacijama prikupljenima od korisnika inovativnih projekata. Predlaže se praćenje podataka o inovativnim projektima za pokazatelje ostvarenja O.24 i O.25 u bazama podataka operacija te njihova uporaba u evaluaciji 2019.:
O.24 – Broj tematskih i analitičkih razmjena među dionicima ruralnog razvoja uspostavljenih uz potporu NRM-a – razmjene usmjerene na savjetnike i usluge potpore inovacijama
O.25 – Broj komunikacijskih alata NRM-a usmjerenih na savjetnike i usluge potpore inovacijama.
Slovačka – opisuju se razgovori s uključenim subjektima (NRM i sudionici aktivnosti NRM-a) kojima su se prikupljali podatci za dodatne pokazatelje: udio (%) inovativnih projekata koje podupire NRM u ukupnom broju inovativnih projekata za koje je dodijeljena potpora u okviru PRR-a.
Kastilja i León (ES) – preporučuje se da se u sustav za praćenje uvede pokazatelj kojim se mjeri broj sudionika u projektima u okviru mjere M16.

U smjernicama Evaluacija NRM-ova u razdoblju 2014. – 2020.[footnoteRef:66] navodi se detaljan opis metoda i alata za evaluaciju NRM-ova. U njima se predlaže miješani pristup u okviru kojeg se kombiniraju kvalitativne i kvantitativne metode koje uključuju ankete, dijaloške metode, analitičke metode i dijagnostičke metode. [66: Služba za podršku evaluaciji, Smjernice: evaluacija NRM-ova u razdoblju 2014. – 2020., 2016., poglavlje 3.1.3. i dio III. https://enrd.ec.europa.eu/evaluation/publications/guidelines-evaluation-national-rural-networks-2014-2020_en]

U tablici u nastavku nalazi se kratki pregled metoda za odgovaranje na ZEP br. 21 u pogledu cilja (d) NRM-ova o inovacijama. Cjeloviti opis tih metoda može se pronaći u smjernicama Evaluacija NRM-a u razdoblju 2014. – 2020.
	

[bookmark: _Toc508981135]Preporučene metode za ZEP br. 21
	Metoda
	Savjeti za uporabu svake metode za odgovaranje na ZEP br. 21

	Ankete
	Mogu se upotrijebiti za prikupljanje podataka i informacija o inovacijama koji se ne nalaze u bazama podataka za praćenje, osobito u pogledu dodatnih pokazatelja.
Ankete mogu biti namijenjene NRM-ovima, OS-ovima EPI-ja, korisnicima projekta i drugim inovacijskim dionicima.

	Fokusne skupine (dijaloška metoda)
	Upotrebljavaju se kao sredstvo dijaloške evaluacijske metode, a za ZEP br. 21 mogu se raščlaniti na sljedeći način:
u dvostupanjskoj arhitekturi uspostavljaju se fokusne skupine na različitim razinama (tj. savjetnici / usluge potpore inovacijama i LAG-ovi). Obje razine mogu sudjelovati u aktivnostima osposobljavanja i umrežavanja u organizaciji NRM-a.
Usmjerene na tematska područja inovacija (npr. okupljanje skupina ljudi s različitim stajalištima radi provjere aktivnosti NRM-a usmjerenih na poticanje inovacija).

	Funkcionalna analiza mreža (dijagnostička metoda)
	Internetska anketa OS-ova (pri čemu se pravi razlika između onih koji su dobili određenu vrstu potpore od NRM-a (funkcija posredovanja, osposobljavanje itd.) i onih koji je nisu dobili) kombinira se s nizom temeljitih razgovora s probranim OS-ovima. Umjesto toga može se organizirati fokusna skupina kako bi se razmotrili preliminarni rezultati internetske ankete.

	Analiza dionika (dijagnostička metoda)
	Može se odnositi na inovacijske dionike na različitim razinama: NRM ili strukturu mreže za usluge potpore inovacijama na razini države članice (ako je odvojeno od NRM-a); koordinatore tematskih mreža, koordinatore OS-ova i čak uslužnu točku EPI-ja.
Analiza dionika pomoći će u prikupljanju informacija o pokazateljima za koje podatci nisu prikupljeni iz baze podataka za praćenje. U slučaju ZEP-a br. 21 samo se tri pokazatelja ostvarenja mogu kvantificirati uporabom podataka o praćenju, a čak i tada bi podatci mogli biti previše općeniti i ne odnositi se na inovacijske elemente. Primjerice, broj tematskih i analitičkih razmjena uspostavljenih uz potporu NRM-a (O.24) može se evidentirati u bazi podataka za praćenje, no bez upućivanja na to koje su od tih razmjena usmjerene na teme povezane s inovacijama.

	Analiza društvenih mreža (SNA) (dijagnostička metoda)
	SNA se može provoditi o određenom tematskom aspektu, točnije o promicanju inovacijskih ciljeva NRM-a, razmatranjem klastera u inovacijskoj mreži (npr. utvrđivanje ključnih inovacijskih sudionika mreže), ocjenom njihovih strukturalnih obilježja (npr. jesu li inovacijski dionici u središnjem ili perifernom položaju) i preklapanja među njima (npr. za utvrđivanje ključnih poveznika) te raspravom o njima u fokusnoj skupini.
SNA može pomoći u mjerenju uključenosti inovacijskih dionika u NRM i ocjeni djelotvornosti ostvarenja povezanih s inovacijama (npr. tematske i analitičke razmjene o inovacijama, aktivnosti osposobljavanja i umrežavanja povezane s inovacijama i prikupljanje primjera projekata povezanih s inovacijama).

	Studije slučaja
	Studije slučaja mogu se prilagoditi i upotrijebiti u bilo kojoj evaluaciji. One omogućuju spajanje različitih metoda i vrlo su fleksibilne za strukturiranje. U slučaju ZEP-a br. 21 preporučuje se da se studije slučaja usmjere na sljedeća pitanja/kriterije povezane s inovacijama:
Analizirajte ulogu NRM-a u osnivanju operativnih skupina i stoga poticanju inovacija u poljoprivredi, šumarstvu i ruralnim područjima.
Analizirajte doprinose NRM-a promicanju savjetnika i pružatelja usluga potpore inovacijama kao mentora u interaktivnim inovacijskim procesima (npr. prikupljaju ideje za praksu, djeluju kao posrednici, olakšavaju procese i šire nova znanja).
Analizirajte ulogu NRM-ova u tematskim mrežama koje povezuju operativne skupine i potom procijenite poveznice s Obzorom 2020.

Rizici i rješenja
	Rizici
	Rješenja

	Podatci za tri zajednička pokazatelja ostvarenja trebali bi biti dostupni, no najvjerojatnije nisu usmjereni na inovacije. Primjerice, podatci o tematskim i analitičkim razmjenama možda se ne mogu prikupljati po temama odnosno po temi inovacije. Slično tome, podatci o komunikacijskim alatima možda nisu raščlanjeni po predmetu (npr. priopćenje rezultata inovacija).
	Upravljačka tijela mogla bi uključiti inovacijsku sastavnicu za tri zajednička pokazatelja ostvarenja u baze podataka za praćenje[footnoteRef:67]. [67: Primjer iz talijanskog NRM-a. http://www.reterurale.it/flex/cm/pages/ServeBLOB.php/L/IT/IDPagina/16281
]

	Podatci za sve druge predložene pokazatelje ne prikupljaju se za potrebe praćenja zajedno sa zajedničkim podatkovnim stavkama osim ako upravljačko tijelo/NRM ne odluči to učiniti.
	NRM-ovi bi trebali u ranoj fazi provedbe posebno označiti svoje aktivnosti koje su usmjerene na poticanje inovacija (npr. osposobljavanje inovacijskih dionika, tematske razmjene o inovacijama, prikupljanje dobrih praksi za inovacije, potpora osnivanju OS-ova itd.).

	Oslanjanje na samo jednu metodu (kvalitativnu ili kvantitativnu) za analizu podataka možda neće dovesti do pouzdanih nalaza.
	Upotrijebite kombinaciju evaluacijskih metoda kojima se informacije prikupljaju neprekidno ili ex post, primjerice one prethodno predložene (ankete, fokusne skupine, dijagnostičke metode, studije slučaja), te koje omogućuju triangulaciju i dobivanje pouzdanijih rezultata.

Zaključci i preporuke
Zaključci i preporuke trebali bi se odnositi na:
doprinos NRM-ova poticanju inovacija u poljoprivredi, proizvodnji hrane, šumarstvu i ruralnim područjima;
glavne čimbenike i uvjete zbog kojih su NRM-ovi ključni sudionici interaktivnih inovacijskih procesa;
ulogu NRM-ova u inovacijskom sustavu: 1. utvrđivanje inovacija prikupljanjem i širenjem dobre prakse, 2. izgradnja inovacijskog kapaciteta osposobljavanjem, umrežavanjem, tematskim i analitičkim razmjenama, 3. izgradnja poticajnog okruženja za inovacije potporom i animiranjem OS-ova EPI-ja.
Više o temi
[image:]
Europska služba za podršku evaluaciji (2016.) Smjernice: ocjena rezultata PRR-a:kako se pripremiti za izvješćivanje o evaluaciji u 2017., Prilog 11.;
EMRR (2014.).Vodič za NRM-ove. Luksemburg, Ured za publikacije
Europska služba za podršku evaluaciji (2016.) Evaluacija nacionalnih ruralnih mreža u razdoblju 2014. – 2020.
Europska komisija, GU AGRI (2014.) Smjernice za programiranje za inovacije i provedbu EPI-ja za poljoprivrednu produktivnost i održivost
Europska služba za podršku evaluaciji (2014.) Intervention logic and evaluation framework for 2014-2020 National Rural Networks (Logika intervencije i evaluacijski okvir za nacionalne ruralne mreže u razdoblju 2014. – 2020.). Popratni dokument predstavljen na radionici o dobrim praksama „Nacionalne ruralne mreže:kako pokazati njihove koristi”, Rim (Italija), 10. i 11. travnja 2014.

[bookmark: _Toc501382134][bookmark: _Toc508981125]ZEP br. 23: „U kojoj je mjeri PRR pridonio postizanju glavnog cilja EU-a za 2020. da se 3 % BDP-a EU-a ulaže u istraživanje i razvoj te inovacije?”
Razumijevanje ZEP-a
Ovaj ZEP odnosi se na jedan od pet glavnih ciljeva strategije EU-a za 2020.: „3 % BDP-a EU-a uloženog u istraživanje i razvoj / inovacije”. Kako bi se pitanje razumjelo, treba uvažiti kontekst i mjerenje glavnog cilja te, najvažnije, njegov cilj poboljšanja uvjeta za inovacije, istraživanje i razvoj uz uporabu kombinacije javnih i privatnih financijskih sredstava.
Glavni cilj povezan je s prioritetima strategije EU-a za 2020. za pametan, održiv i uključiv rast koji se temelji na znanju i inovacijama. Iako je naglasak na potrebi da i javni i privatni sektor ulažu u istraživanja i razvoj, i dalje se usmjerava na ulazna sredstva umjesto na učinak[footnoteRef:68]. Postoji jasna potreba za poboljšanjem uvjeta za privatno istraživanje i razvoj u EU-u, a mnoge će mjere predložene u toj strategiji to i učiniti. Jasno je i da se sagledavanjem istraživanja i razvoja te inovacija kao cjeline dobiva širi raspon rashoda koji bi bili relevantniji za poslovne aktivnosti i za pokretače produktivnosti. Komisija predlaže zadržavanje cilja od 3 % uz istodobni razvoj pokazatelja koji bi odražavao intenzitet istraživanja i razvoja te inovacija. [68: EUROPA 2020., Strategija za pametan, održiv i uključiv rast, http://eur-lex.europa.eu/legal-content/en/ALL/?uri=CELEX%3A52010DC2020]

Taj glavni cilj prenesen je u nacionalne ciljeve država članica EU-a kojima se odražavaju različite situacije i okolnosti tako da svaka država članica može provjeriti svoj napredak u postizanju ciljeva EU-a za 2020.[footnoteRef:69] [69: http://ec.europa.eu/europe2020/targets/eu-targets/index_en.htm]

Specifični izazovi
Upravljanje podatcima radi dobivanja visokokvalitetnih podataka o istraživanju i razvoju te inovacijama: Eurostat redovito objavljuje sveobuhvatno izvješće o napretku za pokazatelj glavnog cilja[footnoteRef:70]. Podatci se prikupljaju u skladu s Priručnikom Frascati (OECD)[footnoteRef:71] i posebnim propisima EU-a[footnoteRef:72]. Priručnik Frascati služi i kao temelj za prikupljanje podataka koje Eurostat prikuplja za zamjenski pokazatelj glavnog cilja: „bruto domaći rashodi za istraživanje i razvoj” (GERD)[footnoteRef:73]. Obuhvaća rashode poduzeća, visokoškolskih institucija te vlade i privatnih neprofitnih organizacija za istraživanje i razvoj. Eurostat prikuplja podatke o GERD-u za razine NUTS 1 i NUTS 2. Pokazatelj „udio (%) u ukupnom GERD-u” prikazuje relativne udjele različitih izvora financijskih sredstava za istraživanje i razvoj: industrijskog sektora, sektora države, sektora visokog obrazovanja i privatnog neprofitnog sektora. Peti prikazani izvor financijskih sredstava jest GERD financiran iz inozemstva. Podatci o „udjelu (%) u ukupnom GERD-u” pružaju se za razinu NUTS 1. Iako Eurostat objavljuje najnovije podatke, ipak postoji vremenski odmak od 2 do 3 godine. Eurostat ne pruža podatke o GERD-u i udjelu (%) u ukupnom GERD-u po gospodarskom sektoru (npr. prehrambena industrija, poljoprivreda). Iako se statistički podatci izričito odnose na rashode za istraživanje i razvoj, oni zapravo u određenoj mjeri obuhvaćaju i rashode za inovacije kao što je utvrđeno u strategiji Europa 2020. Priručnik Frascati referentni je dokument za programe financiranja kojima se promiču inovacije. U njemu se opisuje metoda za mjerenje znanstvenih, tehnoloških i inovacijskih aktivnosti, no granica između istraživanja i razvoja te inovacija nije uvijek jasna. [70: http://ec.europa.eu/eurostat/statistics-explained/index.php/R_%26_D_expenditure] [71: http://www.oecd.org/publications/frascati-manual-2015-9789264239012-en.htm] [72: Odluka br. 1608/2003/EZ Europskog parlamenta i Vijeća, Uredba (EZ) br. 753/2004 i Uredba (EU) br. 995/2012.] [73: http://ec.europa.eu/eurostat/statistics-explained/index.php/Glossary:Gross_domestic_expenditure_on_R_%26_D_(GERD)]

Ocjena doprinosa PRR-a glavnom cilju: izazov se sastoji u tome da se doprinosi PRR-a glavnom cilju odraze na prikladan i realističan način pritom vodeći računa o usmjerenju programâ na strategiju Europa 2020. U tom evaluacijskom zadatku treba uzeti u obzir i značajke intervencija EPFRR-a i posebnosti ruralnih područja i sektora u kojima se one upotrebljavaju. Budući da su ruralna područja slabije strukturirana od urbanih područja, a strategija EU-a za 2020. temelji se na ulaganjima u područja i sektore rasta, može se očekivati relativno manji doprinos PRR-a u usporedbi s drugim operativnim programima[footnoteRef:74]. No ono što je možda manje važno za nacionalna gospodarstva može biti vrlo vrijedno za BDP u ruralnim područjima i njihov budući razvoj. Stoga bi se trebao izračunati glavni cilj za doprinose PRR-a i trebalo bi se odgovoriti na ZEP. [74: U Njemačkoj je istraživanje o ex ante evaluacijama, u kojem je (među ostalim) ispitan značaj PRR-a za postizanje ciljeva EU-a za 2020., pokazalo da je doprinos PRR-a glavnom cilju od 3 % vrlo nizak. U rashodima nekoliko saveznih država samo će se manji dio izdvojiti za istraživanje i razvoj.
]

Pristup predložen za odgovaranje na ZEP br. 23
Logika intervencije
Sve mjere/podmjere PRR-a koje poticanju inovacija pridonose putem triju putanja u ruralnim područjima u mjeri utvrđenoj u analitičkoj provjeri njihova inovacijskog potencijala, (vidjeti poglavlje 2.2.) trebaju se razmotriti kao dio logike intervencije povezane sa ZEP-om br. 23. To nadilazi mjere koje se smatraju prvenstveno mjerama za poticanje inovacija, tj. M1, M2 i M16, te može obuhvaćati i druge mjere povezane s ulaganjima, promidžbom i pojedinačnim područjima čijom bi se provedbom mogle podupirati inovacije (npr. kriterijima odabira projekata povezanih s inovacijama). Operacije provedene u okviru tih mjera i podmjera uzimaju se u obzir pri izračunu rashoda za istraživanje i razvoj te inovacije, a procjena glavnog cilja ili njegove zamjene (GERD) i dodatnih pokazatelja upotrebljava se za odgovaranje na ZEP br. 23 (kako je utvrđeno u analitičkoj provjeri inovacijskog potencijala – vidjeti poglavlje 2.2.).

Evaluacijski elementi povezani sa ZEP-om br. 23
U radnom dokumentu Zajednička evaluacijska pitanja za PRR-e za razdoblje 2014. – 2020. predlažu se dva kriterija prosudbe (povećana su ulaganja u istraživanje i razvoj te su potaknute inovacije), dva zajednička pokazatelja ZSPE-a (T1 – rashodi povezani s člancima 14. i 35. te T2 – ukupan broj operacija suradnje za koje je dodijeljena potpora u okviru mjere suradnje) i jedan dodatni pokazatelj (rashodi iz PRR-a za istraživanje i razvoj kao udio (%) BDP-a) za odgovaranje na ZEP br. 23. No tim se elementima ne mogu u potpunosti obuhvatiti doprinosi PRR-a glavnom cilju.
Stoga se u ovim smjernicama predlažu dodatni evaluacijski elementi za odgovaranje na ZEP br. 23 (vidjeti tablicu 7.).

[bookmark: JC_Indic_data][bookmark: _Toc508981136]Kriteriji prosudbe, pokazatelji i podatci potrebni za odgovaranje na ZEP br. 23
	Kriteriji prosudbe
	Pokazatelji
	Potrebni podatci
	Izvori podataka

	Zajednički evaluacijski elementi (ZSPE i elementi predloženi u radnom dokumentu „Zajednička evaluacijska pitanja za razdoblje 2014. – 2020.”)

	Povećana su ulaganja u istraživanje i razvoj te inovacije[footnoteRef:75]. [75: Radni dokument: zajednička evaluacijska pitanja za PRR-e za razdoblje 2014. – 2020., http://enrd.ec.europa.eu/evaluation/publications/working-document-common-evaluation-questions-rural-development-programmes_en]

Potaknute su inovacije.
	T1: udio (%) rashoda nastalih na temelju članaka 14., 15. i 35. Uredbe (EU) br. 1305/2013 u ukupnim rashodima PRR-a
T2: ukupan broj operacija u projektima suradnje za koje je dodijeljena potpora u okviru mjere suradnje (članak 35. Uredbe (EU) br. 1305/2013) (skupine, mreže/klasteri, pilot-projekti)
Dodatni pokazatelj:
rashodi iz PRR-a za istraživanje i razvoj kao udio (%) BDP-a (GERD „ruralni razvoj”)
	Podatci o rashodima iz PRR-a za istraživanje i razvoj te inovacije
Podatci o ukupnim rashodima PRR-a
Podatci o rashodima za istraživanje i razvoj te inovacije za državu članicu / regiju
Podatci o BDP-u države članice / regije
	Sustav za praćenje PRR-a
Eurostat
Nacionalni/regionalni statistički podatci

	Dodatni evaluacijski elementi (neobvezno)

	Povećana su ulaganja u istraživanje i razvoj te inovacije, a povećane su i inovacije.
	Dodatni pokazatelji:
Udio bruto domaćih rashoda za istraživanje i razvoj (GERD) u bruto domaćem proizvodu (BDP)
Rashodi iz PRR-a za istraživanje i razvoj te inovacije kao udio (%) u ukupnim rashodima PRR-a
Rashodi iz PRR-a za istraživanje i razvoj te inovacije kao udio (%) bruto domaćih rashoda za istraživanje i razvoj te inovacije
	Podatci o istraživanju i razvoju te inovacijama u skladu s Priručnikom Frascati
Podatci o rashodima iz PRR-a za istraživanje i razvoj te inovacije raščlanjeni po vrsti korisnika
Podatci o ukupnim rashodima PRR-a
Podatci o rashodima za istraživanje i razvoj te inovacije za državu članicu / regiju
Podatci o BDP-u države članice / regije
	Sustav za praćenje PRR-a
Eurostat
Nacionalni/regionalni statistički podatci

Predložena evaluacijska metodologija
Eurostat i nacionalne institucije za statistiku prikupljaju podatke o pokazatelju glavnog cilja, odnosno bruto domaćim rashodima za istraživanja i razvoj (GERD), kao zamjeni za BDP, poznatima pod nazivom „intenzitet istraživanja i razvoja”. Statistički podatci o rashodima za istraživanje i razvoj prikupljaju se za četiri sektora: 1. sektor trgovačkih društava, 2. sektor države, 3. sektor visokog obrazovanja i 4. privatni neprofitni sektor. Detaljnije informacije o izračunu svakog pokazatelja navode se u tablici 8.
Podatci za zajedničke pokazatelje T1 i T2 prikupljaju se izravno iz sustava za praćenje PRR-a (baza podataka operacija).
Glavni cilj „udio bruto domaćih rashoda za istraživanje i razvoj (GERD) u bruto domaćem proizvodu (BDP)” može se prikupiti za razinu NUTS 1 i NUTS 2 iz Eurostata.
Dodatni pokazatelj „rashodi iz PRR-a za istraživanje i razvoj kao udio (%) BDP-a” (dalje u tekstu: GERD „ruralni razvoj” GERDᴿᴰ) ukazuje na udio u BDP-u rashoda za istraživanje i razvoj, koji su iz PRR-a izdvojeni u okviru relevantnih mjera/podmjera:
podatci o BDP-u prikupljaju se iz nacionalnih statističkih podataka te su dostupni i u izvorima EU-a (Eurostat)
podatci o rashodima iz PRR-a za istraživanje, razvoj i inovacije mogu se izvući iz sustava za praćenje PRR-a izračunom rashoda koji su povezani s operacijama s inovacijskim potencijalom (kako je utvrđeno u analitičkoj provjeri inovacijskog potencijala – vidjeti poglavlje 2.2.) i koji su raščlanjeni po sektorskim korisnicima kako je predviđeno Priručnikom Frascati.
Dodatni pokazatelj „rashodi iz PRR-a za istraživanje i razvoj te inovacije kao udio (%) u ukupnim rashodima PRR-a” ukazuje u kojoj je mjeri proračun PRR-a posvećen potpori istraživanju, razvoju i inovacijama. Iz sustava za praćenje PRR-a mogu se izvući i podatci za ovaj pokazatelj ako je baza podataka operacija prilagođena tako da se prate i informacije o projektima s visokim inovacijskim potencijalom koji je utvrđen u analitičkoj provjeri prije evaluacije.
Dodatni pokazatelj „rashodi iz PRR-a za istraživanje i razvoj te inovacije kao udio (%) bruto domaćih rashoda za istraživanje i razvoj te inovacije” ukazuje na odnos između ulaganja iz PRR-a u istraživanje, razvoj i inovacije te bruto domaćih rashoda za istraživanje i razvoj. Podatci se mogu izvući iz sustava za praćenje PRR-a, nacionalnih i regionalnih statističkih podataka te Eurostata.
Brojčani podatci za pokazatelje mogu se izračunati ex ante (planirani doprinosi) i u trenutku evaluacije za potrebe GIP-a koji se podnosi 2019. i ex post evaluacije (stvarni doprinosi u trenutku evaluacije), a to omogućuje kasniju usporedbu planiranih i stvarnih doprinosa. U tablici 8. prikazan je primjer planiranih i stvarnih vrijednosti zajedničkih i dodatnih pokazatelja:
[bookmark: _Hlk501698024]

[bookmark: _Toc508981137]Primjer planiranih i stvarnih vrijednosti zajedničkih i dodatnih pokazatelja
	
	Pokazatelji
	Planirano
	Stvarno
	Izračun

	Ulazni podatci za PRR (baza podataka operacija)
	Ukupni rashodi PRR-a (agregirani)
	800 000 000
	790 000 000
	a

	
	Rashodi PRR-a nastali na temelju članaka 14., 15. i 35. Uredbe (EU) br. 1305/2013 (agregirani)
	40 000 000
	30 000 000
	b

	
	Rashodi iz PRR-a za sve mjere/podmjere PRR-a u okviru kojih se ulaže u istraživanje i razvoj i koje imaju potencijal za poticanje inovacija (agregirani)
	120 000 000
	140 000 000
	c

	Kontekstualni podatci
	Nacionalni/regionalni BDP (za sve sektore) (godišnji)
	200 000 000 000
	200 000 000 000
	d

	
	Bruto domaći rashodi za istraživanje i razvoj (GERD) za sve sektore (godišnji)
	3 000 000 000
	3 000 000 000
	e

	Vrijednosti zajedničkih ciljnih pokazatelja
	T1: udio (%) rashoda nastalih na temelju članaka 14., 15. i 35. Uredbe (EU) br. 1305/2013 u ukupnim rashodima PRR-a
	5 %
	4 %
	f = b*100/a

	
	T2: ukupan broj operacija u projektima suradnje za koje je dodijeljena potpora u okviru mjere suradnje (članak 35. Uredbe (EU) br. 1305/2013) (skupine, mreže/klasteri, pilot-projekti)
	30
	50
	g

	Vrijednosti dodatnih pokazatelja rezultata
	Udio bruto domaćih rashoda za istraživanje i razvoj (GERD) u bruto domaćem proizvodu (BDP)
	1,5 %
	1,5 %
	h = e*100/d

	
	Rashodi iz PRR-a za istraživanje i razvoj kao udio (%) BDP-a (GERD „ruralni razvoj”)
	0,06 %
	0,07 %
	i =
c*100/d

	
	Rashodi iz PRR-a za istraživanje i razvoj te inovacije kao udio (%) u ukupnim rashodima PRR-a
	15 %
	17,72 %
	j = c*100/a

	
	Rashodi iz PRR-a za istraživanje i razvoj te inovacije kao udio (%) bruto domaćih rashoda za istraživanje i razvoj te inovacije
	4,00 %
	4,67 %
	k = c*100/e

Rizici i rješenja
	Rizik
	Rješenje

	Pogrešna procjena potencijala različitih mjera PRR-a za poticanje inovacija u ruralnim područjima, prvenstveno onih koje ne pripadaju uobičajenim „inovacijskim mjerama” kao što su M1, M2, M16, M19 ili M20, što može dovesti do pogrešaka u izračunu rashoda iz PRR-a povezanih s istraživanjem i razvojem te inovacijama.

	Rizik se može djelomično ukloniti temeljitom ocjenom inovacijskog potencijala PRR-a prije započinjanja evaluacije. Naznačivanjem mjera PRR-a koje bi mogle imati veliki inovacijski potencijal olakšava se ocjena te njihove stvarne sposobnosti. Primjerice, ako evaluatori znaju koje bi mjere mogle imati jaki učinak na stvaranje novih ideja, oni će u okviru evaluacije provjeriti „inovacijsku učinkovitost” tih mjera te uzeti u obzir rashode izdvojene za njih pri izračunu odgovarajućih pokazatelja.

	Nedostatak dostupnosti i kvalitete (u potrebnom formatu) podataka o istraživanju i razvoju te inovacijama iz nacionalnih i regionalnih statističkih podataka. Ako ne postoje visokokvalitetni podatci, postoji rizik da evaluatori možda neće upotrijebiti odgovarajuće tehnike za procjenu rashoda uloženih u istraživanje i razvoj te inovacije. To može narušiti izračun stvarnih vrijednosti predloženih dodatnih pokazatelja.
	Kako bi se taj rizik izbjegao, važno je da evaluatori imaju sposobnosti i alate (npr. koeficijente) potrebne za procjenu statističkih vrijednosti na nacionalnoj/regionalnoj razini.

Zaključci i preporuke
U zaključcima i preporukama povezanima sa ZEP-om br. 23 trebalo bi razmotriti sljedeće:
razinu ulaganja u istraživanje i razvoj te inovacije ostvarenu u okviru PRR-a u odnosu na cjelokupno stanje ulaganja u istraživanje i razvoj te inovacije u državama članicama / regiji,
potencijal pojedinačnih mjera za ulaganje u istraživanje i razvoj te inovacije u poljoprivredi, preradi hrane, šumarstvu i ruralnim područjima.
Više o temi
[image:]
EK (2010.) EUROPA 2020. – Strategija za pametan, održiv i uključiv rast
EUROSTAT (2017.) Pametnija, zelenija, uključivija? Pokazatelji za potporu strategiji Europa 2020.
Dietz S. (2017.) “ELER im Kontext der Strategie „Europa 2020”; prezentacija na godišnjem događaju MEN-D Annual Event 2017.
MEN-D (2015.) Monitoring und Evaluierung der ELER-Förderperiode 2014 – 2020: Auswertung der Methoden und Erfahrungen der Ex-Ante Bewertung.
MEN-D (2017.) EPFRR u kontekstu strategije Europa 2020. – evaluacija doprinosa i budući izazovi.

[bookmark: _Toc501382135][bookmark: _Toc508981126]ZEP br. 30: „U kojoj su mjeri intervencije u okviru PRR-a pridonijele poticanju inovacija?”
Razumijevanje ZEP-a
ZEP br. 30 odnosi se na proces poticanja inovacija zbog čega je ovo pitanje konceptualno vrlo široko s obzirom na to da inovacije nastaju interakcijama među subjektima u inovacijskom sustavu. Za ocjenu procesa potrebno je vrijeme pa se na pitanje može odgovoriti tek nakon što se postigne znatan napredak u intervenciji u okviru PRR-a (u GIP-u koji se podnosi 2019.) ili nakon što se ona završi (ex post evaluacija).
EU zanima doprinos PRR-a inovacijama u potrebnoj mjeri, odnosno uspješni inovacijski procesi koji su doveli do relativno velikih promjena (npr. relativno veliki broj poljoprivrednika primjenjuje novu tehnologiju). Stoga je prvi korak u odgovaranju na ZEP br. 30 utvrđivanje velikih promjena za koje se tvrdi da im je pridonio PRR i kojima je doprinos barem u nekoj maloj mjeri ostvaren poticanjem inovacija. Te velike promjene mogu se utvrditi ocjenom pokazatelja učinka i prikupljanjem dodatnih informacija (npr. pregledom dokumentacije i razgovorima s dionicima nakon što se dobiju rezultati utvrđivanja inovacijskog potencijala, vidjeti poglavlje 2.2.). Ti će se nalazi upotrijebiti i za odgovaranje na druge ZEP-ove, ne samo ZEP br. 30 (ZEP-ovi br. 24 – 29).
A priori pretpostavka iz poglavlja 1.1. jest da mjere/podmjere PRR-a pridonose poticanju inovacija putem triju međusobno povezanih putanja (vidjeti sliku 1.). Te su tri putanje vrijedne jer pomažu evaluatoru da protumači i bolje razumije inovacijski proces. Stoga se u ovim smjernicama predlažu tri potpitanja ZEP-a br. 30 koja odgovaraju tim putanjama:
U kojoj je mjeri PRR poticao inovaciju njegovanjem inovacijskog potencijala? (1. putanja)
U kojoj je mjeri PRR poticao inovaciju izgradnjom inovacijskog kapaciteta? (2. putanja)
U kojoj je mjeri PRR poticao inovaciju izgradnjom poticajnog okruženja za inovacije? (3. putanja)
Važne su i interakcije među putanjama. Procesom suradničkog njegovanja inovacijskog potencijala (npr. razvoj i uvođenje nove tehnologije) gradi se inovacijski potencijal predmetnih pojedinaca i organizacija te samog inovacijskog sustava. Interakcije među putanjama treba uzeti u obzir pri odgovaranju na ta tri potpitanja i ZEP br. 30.
Specifični izazovi
Razvoj dodatnih evaluacijskih elemenata za odgovaranje na ZEP br. 30 (kriteriji prosudbe te kvalitativni i kvantitativni pokazatelji)
Primjena evaluacijskih metoda koje omogućuju da se uočene promjene u svim trima putanjama inovacijskog sustava u ruralnim područjima pripišu intervencijama u okviru PRR-a
Ocjena promjena do kojih je došlo zbog inovacija za koje je dodijeljena potpora u okviru PRR-a
Pristup predložen za odgovaranje na ZEP br. 30
Logika intervencije
Pristup prema inovacijama koji se primjenjuje u PRR-u utvrđuje se pri izradi programa[footnoteRef:76]. U analitičkoj provjeri inovacijskog potencijala mjera/podmjera PRR-a koja se provodi u fazi pripreme evaluacije analitički se provjerava i ispituje potencijal svih mjera/podmjera (ne samo M1, M2, M16, M19 i tehničke pomoći) za njegovanje ideja, izgradnju kapaciteta i stvaranje poticajnog okruženja. Stoga se očekuje da su sve mjere i podmjere PRR-a za koje je utvrđeno da imaju znatan inovacijski potencijal dio logike intervencije PRR-a povezane s inovacijama koja usmjerava provedbu PRR-a prema inovacijama. Evaluator upotrebljava tu logiku kao pomoć u obrazloženju načina na koji je PRR pridonio inovacijama (vidjeti sliku 11.). [76: Članak 8. stavak 1. točka (c) podtočka v. Uredbe (EU) br. 1305/2013 i Prilog I. dio I. stavak 5. točke (c) i (e) Uredbi (EU) br. 808/2014.]

[bookmark: Example_IL][bookmark: _Toc508981153]Primjer logike intervencije za ZEP br. 30
[image:]
Izvor: Europska služba za podršku evaluaciji ruralnog razvoja, 2017.
 U ovom primjeru očekuje se da mjere (krugovi) u okviru žarišnih područja (pravokutnika) inovacije potiču samostalno ili u kombinaciji s drugim mjerama na različite načine (tri putanje prikazane su piktogramima). Primjerice, očekuje se da mjere M16 i M2 programirane u okviru žarišnog područja 3.A (integracija primarnih proizvođača u lanac opskrbe hranom) i žarišnog područja 5.A (učinkovitost potrošnje vode) zajedno potiču inovacije putem svih triju putanja. U drugom se slučaju očekuje da obje mjere u okviru žarišnog područja 5.B u kombinaciji s mjerom M4 potiču inovacije suradničkom izgradnjom kapaciteta.
Očekuje se da će mjere s inovacijskim potencijalom dovesti do ostvarenja koja proizvode rezultate u poticanju inovacija putem triju putanja i naposljetku utječu na postizanje ciljeva politike.

	Popratni dokument: Evaluacija inovacija u programima ruralnog razvoja

Budući da su inovacije složene i neočekivano nastaju, pretpostavlja se da se predviđeni inovacijski potencijal neće savršeno podudarati s intervencijama u okviru PRR-a koje su postigle određeni učinak. Stoga je u evaluaciji zadatak evaluatora da usporedi predviđeni inovacijski potencijal PRR-a sa stvarnim doprinosima promjeni.
Evaluacijski elementi
U radnom dokumentu Zajednička evaluacijska pitanja za PRR-e za razdoblje 2014. – 2020. predlažu se jedan kriterij prosudbe (potaknute su inovacije u ruralnim područjima i sektorima) i jedan zajednički pokazatelj (T1 – rashodi povezani s člancima 14., 15. i 35.). Preporučuje se i prikupljanje dodatnih kvantitativnih i kvalitativnih informacija o inovacijama radi odgovaranja na ZEP br. 30. No tim se elementima ne mogu u potpunosti obuhvatiti doprinosi PRR-a poticanju inovacija.
Stoga se u ovim smjernicama predlaže uporaba dodatnih evaluacijskih elemenata za odgovaranje na ZEP br. 30 (vidjeti tablicu 9.). U slučaju ZEP-a br. 30 evaluacijski elementi povezani su s tri potpitanja koja odgovaraju trima putanjama inovacijskog procesa. Predloženi kriteriji prosudbe povezani su s obilježjima svake putanje, pa se može provjeriti je li se u provedbi mjera PRR-a određena putanja slijedila u mjeri utvrđenoj u analitičkoj provjeri inovacijskog potencijala.
Za razliku od zajedničkih pokazatelja predloženi elementi nisu obvezujući, a dionici i države članice mogu razviti vlastite kriterije prosudbe i dodatne pokazatelje.

[bookmark: CEQ_fostering][bookmark: _Toc508981138]Evaluacijski elementi povezani sa ZEP-om br. 30
Evaluacijski elementi (potpitanja, kriteriji prosudbe i pokazatelji) koji su predloženi uz one preuzete iz radnog dokumenta Zajednička evaluacijska pitanja za PRR-e za razdoblje 2014. – 2020. napisani su u kurzivu.
	Potpitanja
	Kriteriji prosudbe
	Pokazatelji rezultata
	Potrebni podatci i informacije
	Izvori podataka

	U kojoj je mjeri PRR poticao inovaciju njegovanjem inovacijskog potencijala (1. putanja)?
	Dodatni KP: donošenje inovativnih ideja, procesa, modela i/ili tehnologija koje su uvedene PRR-om
	T1: udio (%) rashoda nastalih na temelju članaka 14., 15. i 35. Uredbe (EU) br. 1305/2013 u ukupnim rashodima PRR-a

Broj inovativnih aktivnosti koje su proveli i proširili OS-ovi EPI-ja, a za koje je dodijeljena potpora

Dodatni pokazatelj rezultata: opseg donošenja inovativnih ideja, procesa, modela i/ili tehnologija koje su uveli dionici
	Podatci o rashodima za operacije provedene u okviru mjera M1, M2 i M16

Podatci o inovativnim aktivnostima koje je proveo OS EPI-ja

Podatci i informacije o stvorenim inovativnim idejama, modelima, tehnologijama

	Sustav za praćenje PRR-a

Sustav za praćenje PRR-a i razgovori

Sustav za praćenje PRR-a te ankete i razgovori

	U kojoj je mjeri PRR poticao inovaciju izgradnjom inovacijskog kapaciteta (2. putanja)?
	Dodatni KP: funkcionalne poveznice među različitim vrstama subjekata koje su povećane PRR-om

Dodatni KP: stvorene su i ojačane platforme za učenje i druge vrste institucionalnog prostora koji omogućuje dijeljenje, raspravu i učenje

Dodatni KP: poboljšan je protok informacija među raznolikim subjektima u inovacijskom sustavu u kojem je došlo do promjene
	Dodatni pokazatelj rezultata: broj formalnih partnerstava sklopljenih uz posredovanje u okviru PRR-a u mjeri u kojoj su ona povezana s promjenama u prioritetima ruralnog razvoja kojima je PRR pridonio

Povećanje (%) broja i vrsta partnera uključenih u projekte suradnje (radni dokument o ZEP-ovima za PRR-e za razdoblje 2014. – 2020.)

Dodatni pokazatelj rezultata: broj i kvaliteta platforma i „prostora” kojima se podupiru inovacije, a koji su uspostavljeni ili ojačani u okviru PRR-a, npr. zajednice prakse, inovacijske platforme, događaji održani radi rasprave i učenja

Dodatni pokazatelj rezultata: smanjenje prosječne duljine puta u mreži i raznolikosti mreže (mjere povezane s analizom društvenih mreža)
	Informacije o formalnim odnosima

Podatci o broju i vrsti partnera uključenih u projekte suradnje

Informacije o platformama koje su uspostavljene u okviru PRR-a

Informacije o mrežama
	Razgovori i fokusne skupine

Sustav za praćenje PRR-a

Razgovori i fokusne skupine

Informacije iz SNA-a

	U kojoj je mjeri PRR poticao inovaciju izgradnjom poticajnog okruženja za inovacije (3. putanja)?
	Dodatni KP: PRR je poslužio kao pomoć u pripremi politika kojima se podupiru promjene kojima je PRR pridonio

Dodatni KP: PRR je stvorio mogućnosti za osposobljavanje i razmjenu inovativnih praksi.

Dodatni KP: PRR je omogućio interakcije među subjektima (nacionalnim/prekograničnim) radi poticanja inovacija.

Dodatni KP: potpora u okviru PRR-a dodijeljena je novim tehnologijama u ruralnim područjima.
	Dodatni pokazatelj rezultata: broj i vrsta politika na koje je PRR utjecao na razini uključenih organizacija i šireg poticajnog okruženja

Dodatni pokazatelj rezultata: broj osposobljavanja i događaja razmjene inovativnih praksi te njihov udio u ukupnom broju osposobljavanja/događaja za koje je dodijeljena potpora u okviru PRR-a

Dodatni pokazatelj rezultata: broj događaja usmjerenih na uspostavljanje kontakata među inovacijskim subjektima kojima je dodijeljena potpora u okviru PRR-a

Dodatni pokazatelj rezultata: broj novih tehnologija u ruralnim područjima za koje je dodijeljena potpora u okviru PRR-a raščlanjenih po vrsti
	Informacije o politikama

Informacije o osposobljavanjima i događajima

Informacije o novim tehnologijama
	Razgovori i fokusne skupine (npr. prikupljanje podataka o ostvarenjima)

Sustav za praćenje PRR-a

Predložena evaluacijska metodologija
Evaluacijska metoda koja se predlaže za odgovaranje na ZEP br. 30 jest metoda studije slučaja. Evaluatorima se predlaže da slijede sljedeće korake za provedbu ocjene:
1. KORAK – utvrđivanje znatnih promjena za koje se može utvrditi da im je PRR pridonio poticanjem inovacija putem jedne ili više od triju putanja. To se može učiniti razmatranjem odgovora na ZEP-ove br. 22. – 29. (ZEP povezan s ciljevima EU-a za 2020. i općim ciljevima ZPP-a), razgovorima s osobljem i/ili pregledom projektne dokumentacije. Primjerice, može se tvrditi da je PRR pridonio znatnoj promjeni u profitabilnosti poljoprivrednih gospodarstava razvojem novog poljoprivrednog stroja koji je potom prihvatio i upotrebljava veliki broj poljoprivrednika. Pri traženju znatnih promjena trebaju se uzeti u obzir predviđanja o vjerojatnoj primjeni kada se na početku programa utvrdilo da postoji inovacijski potencijal.
Tematska mreža za poljoprivredu velike prirodne vrijednosti
U okviru istraživačkog projekta Obzora 2020.: „HNV link” tim istraživača razvio je okvir za ocjenu kako bi obavio početnu analizu stanja područja velike prirodne vrijednosti (HNV) kojima bi inovacije mogle pridonijeti. Ta početna ocjena obuhvaća analizu nekoliko obilježja povezanih s:
poljoprivrednim ekosustavom (pedološki, klimatski i reljefni uvjeti);
poljoprivrednim sustavima i njihovom dinamikom u agrarnim sustavima;
ruralnim kontekstom i širim pokretačkim silama (politike, tehnologije, društvene promjene);
horizontalnim pitanjima (subjekti i društvena organizacija).
Različite su se metode kombinirale kako bi se izgradila početna slika stanja: 1. ocjena poljoprivrednog ekosustava, 2. analiza agrarnih i poljoprivrednih sustava, 3. analiza ruralnog sustava, 4. analiza subjekata. Ta metodologija pomaže u izgradnji slike protučinjeničnog stanja koja služi za ocjenjivanje samog procesa i učinaka inovacija koje se odvijaju u područjima HNV-a. Primjer primjene te metodologije može se pronaći u sljedećem dokumentu: http://www.hnvlink.eu/download/D1.3BAcomplete.pdf

2. KORAK – prikupljanje informacija o učinkovitosti PRR-a u odnosu na kriterije prosudbe i pokazatelje (kako su predloženi u prethodnoj tablici 9. s evaluacijskim elementima) za tri potpitanja koja se odnose na mjeru u kojoj je PRR utjecao na tri putanje. [image:]Evaluacija usvajanja inovativnih ideja, procesa, modela i/ili tehnologija koje su uvedene PRR-om može se provesti anketama kojima se mjeri razina i opseg usvajanja noviteta i utvrđuje izvor noviteta. Trebalo bi:
u ankete uključiti subjekte koji su usvojili novitet, ali i one koji to nisu učinili te bi se njima trebalo nastojati: a) shvatiti razloge za neusvajanje i b) utvrditi postoje li alternativni načini rješavanja problema koji se rješava novitetom;
izračunati točan broj subjekata koji jesu i subjekata koji nisu usvojili novu ideju u područjima u kojima je poznato da je došlo do usvajanja i u područjima za koja je pri ocjeni inovacijskog potencijala utvrđeno da su obećavajuća (vidjeti poglavlje 2.2.).

Uz 1. putanju veže se kriterij prosudbe „usvajanje inovativnih ideja, procesa, modela i/ili tehnologija koje su uvedene PRR-om”. Može se mjeriti zajedničkim i dodatnim pokazateljima predloženima u tablici 9. Podatci za zajedničke pokazatelje mogu se prikupiti iz baze podataka operacija. Podatci i informacije za dodatne pokazatelje mogu se prikupiti anketom koju će organizirati i provesti evaluator (vidjeti primjer u nastavku).
Uz 2. putanju povezuju se tri kriterija prosudbe koja su popraćena pokazateljima rezultata:
Prvi se odnosi na povećanu suradnju i dijeljenje među subjektima uključenima u provedbu promjene kojoj je PRR pridonio. To uključuje utvrđivanje sporazuma među partnerima sklopljenima uz posredovanje u okviru PRR-a s pomoću dodatnih pokazatelja rezultata: „broj formalnih partnerstava sklopljenih uz posredovanje u okviru PRR-a u mjeri u kojoj su ona povezana s promjenama u prioritetima ruralnog razvoja kojima je PRR pridonio” i „povećanje (%) broja i vrsta partnera uključenih u projekte suradnje” (vidjeti radni dokument ZEP-ovi za PRR-e za razdoblje 2014. – 2020.). Podatke i informacije za prvi dodatni pokazatelj evaluatori mogu prikupiti tijekom evaluacije razgovorima i fokusnim skupinama s partnerima uključenima u sklopljena partnerstva. Podatci za drugi dodatni pokazatelj mogu se prikupiti izravno iz baze podataka operacija.
Drugi se odnosi na doprinose PRR-a pojačanom učenju, raspravama i dijeljenju. To uključuje utvrđivanje platforma (npr. zajednice praksi), skupina i drugih oblika institucionalnog „prostora” (npr. analize nakon aktivnosti), bilo virtualnog ili fizičkog, koji omogućuje sudionicima u inovacijskom procesu da dijele iskustva, raspravljaju o njihovom značenju i vrijednosti te uče i poduzimaju daljnje korake. Preporučuje se uporaba dodatnog pokazatelja rezultata „broj i kvaliteta platforma i ��‚prostora’ kojima se podupiru inovacije, a koji su uspostavljeni ili ojačani u okviru PRR-a” za mjerenje uspjeha koji je opisan ovim kriterijem prosudbe. Evaluatori prikupljaju kvantitativne i kvalitativne informacije tijekom evaluacije (npr. razgovorima s fokusnim skupinama sa sudionicima prethodno navedenih platforma/prostora).
Treći se odnosi na poboljšanja u protoku informacija i raznolikosti vrsta organizacija u inovacijskom sustavu u kojima se odvila promjena. Dokazi se mogu prikupiti s pomoću dodatnog pokazatelja rezultata: „smanjenje prosječne duljine puta u mreži i raznolikosti mreže”, koji se može izmjeriti analizom društvenih mreža (SNA) koju će evaluator provesti tijekom evaluacije. Analiza društvenih mreža[footnoteRef:77] metoda je koja se upotrebljava za prikupljanje dokaza za povezane pokazatelje u dvije vremenske točke, pri čemu se bilježe promjene u prosječnoj duljini puta i broju različitih vrsta uključenih dionika. Promjene se zatim treba ponovno povezati s intervencijom u okviru PRR-a putem razgovora s ključnim kazivačima, odnosno neovisnim poznavateljima koji mogu potvrditi ili pobiti uzročno-posljedične veze. U idealnom bi se scenariju početno stanje utvrdilo pri procjeni inovacijskog potencijala na početku PRR-a. [77: http://www.analytictech.com/networks/whatis.htm]
[image:]Prikupljanje podataka o ostvarenjima metoda je u okviru koje pokretači promjena u okviru PRR-a (oni uključeni u djelovanje PRR-a na politiku) moraju utvrditi promjene u politici kojima je PRR pridonio, a zatim zatražiti potvrdu tih veza od neovisnih poznavatelja.

Uz 3. putanju povezuje se nekoliko kriterija prosudbe koji su povezani s različitim vrstama poticajnog okruženja kako je opisano u poglavlju 1.1.:
Prvi se odnosi na mjeru u kojoj je PRR poslužio kao pomoć u pripremi politika kojima se podupire promjena kojoj je PRR pridonio. Za njega se moraju utvrditi politike za koje se može reći da je PRR na njih utjecao nakon čega slijedi proces prikupljanja dokaza kako bi se utvrdila vjerodostojnost takvih tvrdnji. Dokazi se mogu prikupiti tijekom evaluacije s pomoću dodatnog pokazatelja rezultata „broj i vrsta politika na koje je PRR utjecao na razini uključenih organizacija i šireg poticajnog okruženja”. Prikupljanje podataka o ostvarenjima[footnoteRef:78] pristup je koji je dobro prilagođen evaluaciji djelovanja PRR-a na politiku. [78: Wilson-Grau, 2015.]

Drugi kriterij prosudbe odnosi se na mogućnosti za osposobljavanje i razmjenu inovativnih praksi u mjeri u kojoj je za to dodijeljena potpora u okviru PRR-a. Dodatni pokazatelj rezultata predložen za prikupljanje dokaza glasi: „broj osposobljavanja i događaja razmjene inovativnih praksi te njihov udio u ukupnom broju osposobljavanja/događaja za koje je dodijeljena potpora u okviru PRR-a”. Podatci za pokazatelj mogu se prikupiti iz baze podataka operacija nakon povezivanja informacija o aktivnostima osposobljavanja i događajima usmjerenima na inovacije.
Treći kriterij prosudbe povezan je s omogućivanjem interakcija među inovacijskim subjektima. Za mjerenje uspjeha povezanog s ovim kriterijem prosudbe preporučuje se uporaba dodatnog pokazatelja rezultata: „broj organiziranih događaja usmjerenih na uspostavljanje kontakata među inovacijskim subjektima kojima je dodijeljena potpora u okviru PRR-a”. Podatci za taj pokazatelj mogu se prikupiti iz baze podataka operacija (npr. dodavanjem informacija o inovacijskim subjektima kojima je dodijeljena potpora u okviru PRR-a u praćenje događanja).
Četvrti kriterij prosudbe odnosi se na PRR kao graditelja poticajnog okruženja za uvođenje novih tehnologija. On se može mjeriti s pomoću dodatnog pokazatelja rezultata „broj novih tehnologija u ruralnim područjima za koje je dodijeljena potpora u okviru PRR-a raščlanjenih po vrsti”. Informacije potrebne za ovaj pokazatelj mogu se prikupiti iz baze podataka operacija ako su prilagođene na odgovarajući način.

3. KORAK – utvrđivanje kronološkog i narativnog tijeka događaja u kojima se opisuje način na koji je došlo do promjene ili promjena utvrđenih u 1. koraku. U narativnom tijeku događaja a priori će se pretpostaviti da je do jedne promjene ili više njih došlo putem jedne putanje ili više njih i njihovih interakcija (vidjeti sliku 1.). U kronološkom i narativnom tijeku događaja trebali bi se navesti svi ključni događaji i procesi koji su doveli do promjene, a ne samo oni koji su nastali zbog aktivnosti u okviru PRR-a. Taj se pristup temelji na metodologiji studije slučaja[footnoteRef:79]. Metode koje bi mogle biti korisne jesu praćenje procesa (utvrđivanje teoretskog puta od ostvarenja do njegovih uzroka razmatranjem nekoliko alternativa)[footnoteRef:80] i konstrukcija inovacije (metoda za evidentiranje i razmatranje inovacijskih procesa)[footnoteRef:81]. Podatci će proizaći iz prethodnih koraka, odnosno pregleda dokumentacije PRR-a i /ili razgovora s ključnim kazivačima, a to su osoblje i dionici programa[footnoteRef:82][footnoteRef:83][footnoteRef:84].[footnoteRef:85] [79: „Studija slučaja metoda je za učenje o složenim pojavama koja se temelji na sveobuhvatnom razumijevanju te pojave koje se stječe opsežnim opisom i analizom te pojave kao jedne cjeline u predmetnom kontekstu.” (GAO, 1990., str. 15.)] [80: Praćenje procesa pristup je zaključivanju o uzročno-posljedičnim vezama koji se temelji na slučaju i u kojem se usredotočuje na uporabu tragova u slučaju (opažanja o uzročno-posljedičnim vezama u procesu, CPO-i) radi donošenja odluke o alternativnim mogućim objašnjenjima. Više o tome: http://www.betterevaluation.org/en/evaluation-options/processtracing, Collier 2011., vidjeti literaturu.] [81: „Pripremanje ‚povijesti inovacije’ metoda je za evidentiranje i razmatranje inovacijskog procesa. Osobe koje su bile uključene u inovacije zajedno sastavljaju detaljno pismeno izvješće (ponekad se naziva ‚povijest učenja’) koje se temelji na njihovim sjećanjima i dostupnim dokumentima.” Više o tome: http://www.betterevaluation.org/en/resources/tools/innovation_history/innovation_timeline, Douthwaite i Ashby 2005., vidjeti literaturu.] [82: Mayne 2012., vidjeti literaturu.] [83: Hilton 1996., vidjeti literaturu.] [84: Pawson et al. 2005., vidjeti literaturu.] [85: http://www.socialresearchmethods.net/kb/scallik.php te Allen i Seaman (2007.).]
[image:]Tehnike za utvrđivanje narativnog tijeka događaja i ocjenjivanje rezultata
Pri utvrđivanju narativnog tijeka događaja evaluator može primijeniti nekoliko tehnika za triangulaciju i potkrjepljivanje slučaja. Te tehnike uključuju: analizu doprinosa u okviru koje evaluator pronalazi dokaze koji su potrebni i dostatni da bi se objasnila promjena82; potvrđivanje i pobijanje alternativnih objašnjenja uzročno-posljedičnih veza83 i/ili utvrđivanje i potkrjepljivanje ključnih dijelova postupka čuvanja dokaza prikupljenih radi argumentiranja u korist doprinosa PRR-a84.
Opseg doprinosa PRR-a treba prosuditi na Likertovoj ljestvici85, npr. Ne postoji, Neznatan, Srednji, Glavni doprinoseći čimbenik, Jedini doprinoseći čimbenik. Evaluator bi trebao ocijeniti i koliko je on sam siguran u nalaze na sličnoj peterostupanjskoj ljestvici. Odabrane ocjene moraju se opravdati.

4. KORAK – usporedba inovacijskog potencijala utvrđenog prije evaluacije i stvarnog doprinosa PRR-a. Naša je radna hipoteza da će postojati razlike koje će pomoći uključenim subjektima da bolje razumiju inovacije kao neočekivan i nepredvidljiv proces koji se ipak može njegovati ako su u PRR-u uspostavljeni mehanizmi za učenje i prilagodljivo upravljanje.
Rizici i rješenja
Glavni je rizik taj da se prethodno opisana evaluacija studije slučaja ne provede dovoljno dobro da bi se njeni zaključci mogli smatrati uvjerljivima.
S druge strane, ako se ne primijeni pristup koji se temelji na studiji slučaja, tada se javlja rizik da se ZEP br. 30 ocijeni samo u odnosu na kriterije prosudbe i pokazatelje, što neće omogućiti evaluaciju opsega doprinosa PRR-a ni pomoći uključenim subjektima da nauče kako do promjene dolazi u složenim sustavima.
Zaključci i preporuke
U zaključcima i preporukama povezanima sa ZEP-om br. 30 trebalo bi razmotriti sljedeće:
specifične mjere (i njihovu kombinaciju) koje su bile najdjelotvornije i najučinkovitije u poticanju inovacija u ruralnim područjima putem PRR-a,
načine na koji je PRR poticao inovacije u mjeri u kojoj su povezane s trima putanjama,
ciljeve politike kojima su potaknute inovacije najviše pridonijele,
dionike i korisnike PRR-a koji su bili najdjelotvorniji u provedbi inovacija.

Smjernice: Evaluacija inovacija u programima ruralnog razvoja

Više o temi[image:]
Allen, I.E. i Seaman, C.A. (2007.). Likert scales and data analyses. Quality progress, 40(7), str. 64.
Collier, D., 2011. „Understanding process tracing.” PS: Political Science & Politics 44.04: 823.–830.
Douthwaite, B. i Ashby, J., 2005. Innovation histories: a method from learning from experience. Institutional Learning and Change Initiative. Pristupljeno 15. svibnja na: http://ageconsearch.umn.edu/bitstream/52515/2/ILAC_Brief05_Histories.pdf
GAO (General Accounts Office) (1987.) Case study evaluation.Program Evaluation and Methodology. Division, Transfer Paper 9. Washington DC: GAO.
Hilton, D.J., 1996. Mental models and causal explanation: Judgments of probable cause and explanatory relevance. Thinking & Reasoning, 2(4), str. 273.–308.
Mayne, J., 2012. Contribution analysis: Coming of age? Evaluation 18.3 (2012): 270.–280.
Pawson, R., Greenhalgh, T., Harvey, G. i Walshe, K., 2005. Realist review–a new method of systematic review designed for complex policy interventions. Journal of health services research & policy, 10 (dod. 1), str. 21.–34.
Wilson-Grau, R. (2015.) Outcome Harvesting. Better Evaluation. Preuzeto sa stranice http://betterevaluation.org/plan/approach/outcome_harvesting.

[bookmark: _Toc493151905][bookmark: _Toc501382136]
[bookmark: _Toc508981127]PRILOZI
[bookmark: _Toc476063939][bookmark: _Toc476064206][bookmark: _Toc476064501][bookmark: _Toc476064561][bookmark: _Toc493151906][bookmark: _Toc501382137][bookmark: _Toc508981128]Pojmovnik
Klaster
Okupljanje neovisnih poduzeća, uključujući novoosnovana poduzeća, mala, srednja i velika poduzeća kao i savjetodavna tijela i/ili istraživačke organizacije – stvoreno za poticanje gospodarske/inovativne aktivnosti promoviranjem intenzivnih interakcija, dijeljenja prostora i razmjene znanja i stručnog znanja, kao i učinkovitim doprinosom prenošenju znanja, umrežavanju i širenju informacija među poduzećima u klasteru.
Referenca: Smjernice za mjeru suradnje, studeni 2014. http://ec.europa.eu/eip/agriculture/sites/agri-eip/files/16_measure_fiche_art_35_co-operation.pdf
Poticajno ostvarenje
Ostvarenje povezano s trima inovacijskim putanjama, primjerice: 1. utvrđivanje i njegovanje potencijalnih inovativnih ideja; 2. izgradnja inovacijskog kapaciteta i 3. izgradnja poticajnog okruženja za inovacije. Može se iskazati u obliku promjena stope nastanka i kvalitete novih inovativnih ideja, promjena inovacijskog kapaciteta i promjena poticajnog okruženja.
Referenca: TWG-4.
Europsko partnerstvo za inovacije
Sastavni dio vodeće inicijative Unija inovacija, odnosno pristup istraživanju i inovacijama u EU-u. Pokreću ga izazovi, opseg mu obuhvaća cijeli lanac istraživanja i inovacija te se u okviru njega usmjeravaju, pojednostavljuju i bolje koordiniraju postojeći instrumenti i inicijative.
Referenca: Komunikacija Komisije Europskom parlamentu, Vijeću, Europskom gospodarskom i socijalnom odboru i Odboru regija – Vodeća inicijativa strategije Europa 2020. „Unija inovacija” (2010.) https://ec.europa.eu/research/innovation-union/pdf/innovation-union-communication_en.pdf
Europsko partnerstvo za inovacije „Poljoprivredna produktivnost i održivost” (EIP-AGRI)
Europsko partnerstvo za inovacije usmjereno na poljoprivredni i šumarski sektor koji je Europska komisija pokrenula 2012. EIP-AGRI okuplja inovacijske subjekte i stvara sinergije među postojećim politikama. Njegov je glavni cilj poticati konkurentnost i održivost u tim sektorima, a time i pridonositi: osiguranju stabilne opskrbe prehrambenim proizvodima, hranom za životinje i biomaterijalima te održivog upravljanja ključnim prirodnim resursima o kojima ovisi poljoprivredna proizvodnja i šumarstvo, pri čemu se postupa u skladu s okolišem.
Referenca: Studija o evaluaciji provedbe Europskog partnerstva za inovacije za poljoprivrednu produktivnost i održivost https://ec.europa.eu/agriculture/external-studies/2016-eip_en
Komunikacija Komisije Europskom parlamentu i Vijeću o Europskom partnerstvu za inovacije „Poljoprivredna produktivnost i održivost” (2012.) https://ec.europa.eu/eip/agriculture/sites/agri-eip/files/communication_on_eip_-_en.pdf
Inovacijski kapacitet
„Neprekidna sposobnost kombiniranja i uporabe različitih vrsta znanja.”
Referenca: Chuluunbaatar, D. i LeGrand, S., 2015. Enabling the capacity to innovate with a system-wide assessment process. Occasional Papers in Innovation in Family Farming. FAO, Rim. http://www.fao.org/3/a-i5097e.pdf
Inovacijsko ostvarenje
Inovacijska ostvarenja proizlaze iz poticajnih ostvarenja (npr. novih praksi, povećanih prihoda, primjene održivijih poljoprivrednih praksi).
Referenca: TRS-4, stranica 11.
Usluge potpore inovacijama
U uslugama potpore inovacijama upotrebljavaju se modeli koji se prilagođavaju lokalnim uvjetima i koji bi mogli imati važnu ulogu u uključivanju pravih ljudi u projekte, povezivanju poljoprivrednika i savjetnika s istraživačima te pružanju pomoći u pronalasku financiranja.
Referenca: Brošura EIP-AGRI-ja o uslugama potpore inovacijama: https://ec.europa.eu/eip/agriculture/en/content/innovation-support-services.
Inovacijski sustav
„Skupine organizacija i pojedinaca uključenih u stvaranje, širenje i prilagodbu te uporabu znanja od društveno-gospodarskog značaja te institucionalni kontekst kojim je uređen način na koji se odvijaju te interakcije i procesi.”
Referenca: Hall, A., Rasheed Sulaiman, V., Clark, N. i Yoganand, B. 2003. From measuring impact to learning institutional lessons: an innovation system’s perspective on improving the management of international agricultural research. Agricultural Systems 78: 213.–241.
Inovacijska putanja
Proces u okviru kojeg aktivnosti PRR-a postižu ostvarenja, rezultate i učinke koji pridonose realizaciji ciljeva PRR-a, pri čemu proces i inovacijski sustav u kojem se on odvija međusobno utječu jedan na drugog.
Referenca: TRS-4, stranica 5.
Interaktivne inovacije
Očekuje se da sastavnice interaktivnih (sistemskih) inovacija potječu iz znanosti, no i iz prakse i posrednika, uključujući poljoprivrednike, savjetodavne službe, NVO-e, istraživače itd. u svojstvu sudionika procesa „odozdo prema gore”. Interaktivne inovacije uključuju postojeće (ponekad opipljivo) znanje koje nije uvijek samo znanstveno.
Referenca: Smjernice za programiranje za inovacije i provedbu EPI-ja za poljoprivrednu produktivnost i održivost: http://ec.europa.eu/eip/agriculture/sites/agri-eip/files/eip-guidelines-july-2014_en.pdf.
Operativne skupine
Skupine ljudi (kao što su poljoprivrednici, istraživači, savjetnici itd.) koji surađuju na praktičnom inovacijskom projektu koji ima konkretne ciljeve.
Referenca: Brošura EIP-AGRI-ja o uslugama potpore inovacijama: https://ec.europa.eu/eip/agriculture/en/content/innovation-support-services
Inovacijski potencijal PRR-a
Inovacijski potencijal PRR-a mjera je u kojoj određeni pristup u PRR-u osmišljen za inovacije može poticati inovacije i postići ciljeve politike u ruralnim područjima unutar inovacijskog sustava ili konteksta.
Referenca: TWG-4.
Socijalne inovacije
Socijalne inovacije mogu se definirati kao razvoj i provedba novih ideja (proizvoda, usluga i modela) radi ispunjavanja društvenih potreba i stvaranja novih društvenih odnosa ili suradnje.
Referenca: GU REGIO, GU EMPL, GU AGRI itd. (2013.) Vodič za socijalne inovacije.
Tematske i analitičke razmjene
NRM-ovi mogu promicati različite oblike razmjene. Najčešći oblik tematskih razmjena koje su razvili NRM-ovi stalne su ili ad hoc tematske radne skupine (TRS-ovi). TRS-ovi NRM-a okupljaju različite dionike radi rasprave, analize i dijeljenja informacija o zajedničkim temama, što često rezultira preporukama o provedbi i programiranju PRR-a.
 Referenca: Vodič za NRM-ove: http://enrd.ec.europa.eu/enrd-static/app_templates/enrd_assets/pdf/guidebook/nrn_handbook_webversion.pdf

[bookmark: _Toc493151908][bookmark: _Toc501382138][bookmark: _Toc508981129]Utvrđivanje inovacijskog potencijala PRR-a: korak po korak
	Koraci
	Ključno pitanje na koje treba odgovoriti
	Lokacija u PRR-u
	Primjeri
	Rizici povezani s korakom
	Rješenja

	1. korak: utvrđivanje poveznica između potreba povezanih s inovacijama i mjere/podmjere
	Koje su potrebe povezane s inovacijama utvrđene u procjeni potreba povezanoj s mjerom/podmjerom?
Kako se mjerom/podmjerom rješavaju te potrebe s obzirom na tri putanje?
	4. odjeljak – Analiza SWOT i analiza potreba
5. odjeljak – Opis strategije
8. odjeljak – Opis mjera i podmjera
	Potreba za poboljšanjem sustava istraživanja, razvoja i inovacija, potreba za poboljšanjem mehanizama za prijenos znanja, potreba za promicanjem kulture inovacija među subjektima u poljoprivredno-prehrambenom sektoru.
	Potrebe povezane s inovacijama nisu jasno formulirane u analizi SWOT i procjeni potreba.
	Preispitajte analizu SWOT i procjenu potreba u kontekstu potreba povezanih s inovacijama.

	2. korak: utvrđivanje dijelova ciljeva mjere/podmjere koji su povezani s inovacijama
	U kojoj se mjeri ciljevima mjere/podmjere rješavaju potrebe povezane s inovacijama?
Kako su oblikovani ciljevi u pogledu inovacija?
	5. odjeljak – Opis strategije
8. odjeljak – Opis mjera i podmjera
	Promicanje novih tehnologija u sustavima za navodnjavanje, uvođenje novih znanja u područje zaštite i prerade usjeva, poboljšanje gospodarskih rezultata ruralnih poduzeća s pomoću inovacija.
	Iz općeg opisa mjera i podmjera nisu jasno vidljivi ciljevi povezani s inovacijama.
	Ponovno pregledajte sve podmjere i njihove ciljeve kako biste utvrdili potencijalne ciljeve povezane s inovacijama.

	3. korak: utvrđivanje kriterija odabira mjere/podmjere koji su povezani s inovacijama
	U kojoj se mjeri kriterijima odabira projekata koji se upotrebljavaju u mjeri/podmjeri promiče poticanje inovacija s obzirom na tri putanje?
Koji točno kriteriji odabira promiču projekte koji potiču inovacije?
	8. odjeljak – Opis mjera i podmjera
Kriteriji odabira koji su razvijeni tijekom provedbe (izvor: internetska stranica programa, upravljačko tijelo)
	Dodjeljivanje prioriteta subjektima s iskustvom u inovacijama, dodjeljivanje prioriteta operacijama koje povezuju istraživanje i praksu, naglasak na sastavu partnerstava (u operacijama suradnje).
	U opisu mjera ne navode se kriteriji odabira projekata koji su povezani s inovacijama ili se navodi samo opća izjava, npr. „odabrani su projekti inovativni”.
	Predložite operativne kriterije u okviru kojih bi se utvrdilo pod kojim se uvjetima projekt odabire kao inovativan.

	4. korak: utvrđivanje korisnika prema opisu mjere/podmjere
	Za koje se korisnike očekuje da će poticati inovacije putem triju putanja?
Koji su još inovacijski dionici uključeni u provedbu mjere?
	8. odjeljak – Opis mjera i podmjera
	Centri za istraživanje i razvoj
Tehnološki instituti
Odjeli za inovacije u javnim institucijama

	Dionici povezani s inovacijama možda nisu utvrđeni pri izradi mjere.
	Evaluator bi trebao provjeriti jesu li dionici povezani s inovacijama bili uključeni u provedbu mjere i podmjera.

	5. korak: utvrđivanje aktivnosti, troškova i proračuna povezanih s inovacijama u opisu mjere/podmjere
	Kojim će se prihvatljivim aktivnostima i troškovima poduprijeti inovacije?
Koliko iznosi proračun za aktivnosti i troškove za potporu inovacijama?
	8. odjeljak – Opis mjera i podmjera
Sustavi isporuke koji su razvijeni tijekom provedbe (izvor: internetska stranica programa, upravljačko tijelo)

10. odjeljak Financijski plan – proračun po mjeri
	Uporaba inovacijskih posrednika za osnivanje operativnih skupina, uspostavljanje odbora za praćenje radi praćenja inovacija, administrativna pitanja u intervencijama kojima se promiču inovacije, događaji za podizanje svijesti o inovacijama.
	Nedostatak dokaza o instrumentima i potpori povezanima s inovacijama.
	Analizirajte dodatne informacije o provedbi mjere i podmjera koje su navedene u GIP-ovima ili koje je dostavilo upravljačko tijelo.

image1.jpg

image2.jpeg
* "’*
.{i._*
’l. European Network for
Rural Development

image4.png

image7.emf
Opći ciljevi ZPP-a

PRR

1. prioritet

2. prioritet 3. prioritet 4. prioritet 5. prioritet 6. prioritet

Žarišna područja – sva povezana s 1. – 6. prioritetom

1. – 16. i 19. mjera i njihova kombinacija

Žarišna područja 1A i 1B

M1 Prenošenje znanja

M2 Savjetodavne

službe

M16 Suradnja

SWOT / procjena potreba

Sporazum o

partnerstvu

Strategija EU-a za 2020.

Pametan razvoj i tematski cilj

Vodeća inicijativa „Unija inovacija”

Inovacije kao horizontalni cilj

Inovacijski dionici – korisnici potpora u okviru PRR-a:

poljoprivrednici, šumari, MSP-ovi, LAG-ovi, NRM-i…

Obrazovanje

inovacijskih

dionika

Savjetodavne

službe za

inovacijske dionike

Operativne skupine

inovacijskih

dionika

Obzor 2020.

NRM

EIP-AGRI /

Mreža EPI-ja

image12.emf
1. Utvrđivanje

poveznica između

potreba povezanih

s inovacijama i

mjere/podmjere

2. Utvrđivanje

dijelova ciljeva

mjere/podmjere koji

su povezani s

inovacijama

3. Utvrđivanje

kriterija odabira

mjere/podmjere koji

su povezani s

inovacijama

4. Utvrđivanje

korisnika u opisu

mjere/podmjere

5. Utvrđivanje

aktivnosti, troškova

i proračuna

povezanih s

inovacijama u opisu

mjere/podmjere

Koje su potrebe

povezane s

inovacijama utvrđene

u procjeni potreba

povezanoj s

mjerom/podmjerom?

Kako se

mjerom/podmjerom

rješavaju te potrebe

s obzirom na tri

putanje?

U kojoj se mjeri

ciljevima

mjere/podmjere

rješavaju potrebe

povezane s

inovacijama?

Kako su oblikovani

ciljevi u pogledu

inovacija?

U kojoj se mjeri

kriterijima odabira

projekata koji se

upotrebljavaju u

mjeri/podmjeri

promiče poticanje

inovacija s obzirom

na tri putanje?

Koji točno kriteriji

odabira promiču

projekte koji potiču

inovacije?

Za koje se korisnike

očekuje da će

poticati inovacije

putem triju putanja?

Koji su još inovacijski

dionici uključeni u

provedbu mjere?

Kojim će se

prihvatljivim

aktivnostima i

troškovima

poduprijeti inovacije?

Koliko iznosi

proračun za

aktivnosti i troškove

za potporu

inovacijama?

image14.emf
M16.5

M16.1

M16.8

M16.7

M19.3

M1 M2

M16 M19

ŽP 2.B ŽP 2.A

Drugi ŽP-ovi ŽP 6.B ŽP 1.A

Njegovanje

ideja

Izgradnja

kapaciteta

Izgradnja

poticajnog

okruženja

M19.1

M19.2

M19.4

M16.6

M16.9

M16.10

M16.2

M16.3

M16.4

M2.1

M2.2

M2.3

M1.1

M1.2

image15.jpg
',
\",_*"\

' 4

i

W

image16.emf
Žarišno područje 1.B

Jačanje poveznica između poljoprivrede, proizvodnje hrane

i šumarstva te istraživanja i inovacija

Uključujući u svrhu poboljšanog upravljanja okolišem i

okolišne učinkovitosti

M16.3

Male operacije

M16.5

Klimatske promjene i

okoliš

M16.4

Kratki lanci opskrbe i

lokalna tržišta

M16.2

Pilot-projekti

M16.1

OS EPI-ja

M16.8

Planovi upravljanja

šumama

M16.10

Ostalo

M16.9

Diversifikacija i

obrazovanje o okolišu

M16.7

Strategije lokalnog

razvoja koji nije pod

vodstvom zajednice

M16.6

Opskrba biomasom

Njegovanje

ideja

Izgradnja

kapaciteta

Izgradnja

poticajnoj

okruženja

image17.emf
Akcijski plan NRM-a

Očekivana ostvarenja NRM-a:

• komunikacijski alati NRM-a za inovacije,

• tematske i analitičke razmjene o temama povezanima s

inovacijama koje su uspostavljene uz potporu NRM-a,

• aktivnosti EMRR-a povezane s inovacijama u kojima je

sudjelovao NRM.

Skupina aktivnosti NRM-a:

• osposobljavanje i umrežavanje za pružatelje

usluga potpore inovacijama,

• olakšavanje tematskih i analitičkih razmjena o

temama povezanima s inovacijama,

• prikupljanje primjera inovativnih projekata.

Doprinosi inovacijskim putanjama:

• izgradnja/povećanje inovacijskog kapaciteta

putem potpore NRM-a,

• izgradnja poticajnog okruženja za inovacije,

• doprinos utvrđivanju i razmjeni inovacija.

Opći cilj NRM-a:

poticati inovacije u poljoprivredi, šumarstvu i

ruralnim područjima

Očekivani rezultati NRM-a povezani s:

• njegovanjem inovacija,

• izgradnjom kapaciteta,

• izgradnjom poticajnog okruženja.

Očekivani učinci NRM-a:

utvrđuju se za svaki PRR

Potrebe područja obuhvaćenog PRR-

om koje su povezane s inovacijama,

a koje će se riješiti putem NRM-a

Očekivani doprinosi inovacija ciljevima PRR-a

image18.emf
M4 M4 M11 M4

M1

M4 M6 M19

M16

M2

M2 M16

M2

M16

M2

M3

M2

ŽP 2.A ŽP 3.A ŽP 4.A ŽP 5.A

Njegovanje

ideja

Izgradnja

kapaciteta

Izgradnja

poticajnog

okruženja

ŽP 5.B ŽP 6.A

ŽP 6.B

image3.jpeg

