	DEL III – Tehnični listi za odgovarjanje na skupna vprašanja za vrednotenje
[image:]
SMERNICE
Presoja dosežkov in vplivov programov razvoja podeželja v letu 2019

Avgust 2018

Obvestilo o avtorskih pravicah
© Evropska unija, 2018
Razmnoževanje je dovoljeno z navedbo vira.
Priporočeno citiranje:
EVROPSKA KOMISIJA – Generalni direktorat za kmetijstvo in razvoj podeželja – Enota C.4 (2018): Smernice. Presoja dosežkov in vplivov programov razvoja podeželja v letu 2019 Bruselj, avgust 2018.
Izjava o omejitvi odgovornosti:
Smernice izražajo navedbe in stališča avtorjev in ne nujno tudi uradnega stališča Komisije. Komisija ne jamči za točnost podatkov, vključenih v te smernice. Niti Evropska komisija niti osebe, ki delujejo v njenem imenu, niso odgovorne za uporabo podatkov iz teh smernic.
[image: Logo-OK3.jpg]	
Služba za pomoč uporabnikom pri vrednotenju je odgovorna za vrednotenje v okviru Evropske mreže za razvoj podeželja (EMRP), pri čemer zagotavlja smernice za vrednotenje programov razvoja podeželja in politik, za katere je pristojna in jih vodi enota C.4 „Spremljanje in vrednotenje“ Generalnega direktorata Evropske komisije (EK) za kmetijstvo in razvoj podeželja (GD AGRI). Da bi se izboljšalo vrednotenje politike razvoja podeželja EU, služba za pomoč uporabnikom pri vrednotenju vsem deležnikom pri vrednotenju, zlasti GD AGRI, nacionalnim organom, organom upravljanja in izvajalcem vrednotenja programov razvoja podeželja, pomaga z razvijanjem in razširjanjem ustreznih metodologij in orodij; zbiranjem in izmenjavo dobrih praks; krepitvijo zmogljivosti; ter komuniciranjem s člani mreže o temah, povezanih z vrednotenjem.
Dodatne informacije o dejavnostih Evropske službe za pomoč uporabnikom pri vrednotenju razvoja podeželja so prek strežnika Europa na voljo na spletu (http://enrd.ec.europa.eu).

Smernice
PRESOJA DOSEŽKOV IN VPLIVOV PROGRAMOV RAZVOJA PODEŽELJA V LETU 2019

Avgust 2018

1

Vsebina
Zahvala	1
UVOD	2
1	 Kaj mora vsebovati poročanje o vrednotenju v letnem poročilu o izvajanju, predloženem leta 2019? (Del I)	3
1.1	Pravni okvir in glavni cilj vrednotenja v letu 2019	3
1.2	Kako v letu 2019 poročati o skupnih vprašanjih za vrednotenje?	6
1.3	Priprave na letno poročilo o izvajanju v letu 2019	8
2	Pristopi k presoji vplivov programov razvoja podeželja v letu 2019 (DEL II)	12
2.1	Izbira ustreznih pristopov k vrednotenju za presojo vplivov programov razvoja podeželja	12
2.1.1	Kako je mogoče uporabiti logične modele za določitev, kateri pristopi k vrednotenju so ustrezni?	12
2.1.2	Pregled priporočenih pristopov k vrednotenju za presojo kazalnikov vpliva SKP	23
Preglednice in slike
Preglednica 1.	Navodila za odgovarjanje na skupna vprašanja za vrednotenje v letnem poročilu o izvajanju v letu 2019	7
Preglednica 2.	Kontrolni seznam priporočenih korakov za vrednotenje v letu 2019	9
Preglednica 3.	Primeri priporočenih pristopov k vrednotenju za presojo kazalnikov vpliva SKP	24
Seznam kratic
AEI		Kmetijsko-okoljski kazalniki
AFI		Faktorski dohodek kmetijstva
AROPE		Tveganje revščine ali socialne izključenosti
ATT		Povprečni učinki obravnave na obravnavane
BDP		Bruto domači proizvod
CGE 		Izračunljivi model splošnega ravnovesja
CK		Ciljni kazalnik
CLLD		Lokalni razvoj, ki ga vodi skupnost
CMES 		Skupni sistem spremljanja in vrednotenja
CORINE		Usklajevanje informacij o okolju
DČ		Država članica
DD		Delovni dokument
DDE		Družinska delovna enota
DiD		Razlika v razlikah
DN		Direktiva o nitratih
EAP		Okoljski akcijski program
EDGAR		Zbirka podatkov o emisijah za globalne raziskave ozračja
EIP		Evropsko partnerstvo za inovacije
EKR		Ekonomski kmetijski račun
EKSRP		Evropski kmetijski sklad za razvoj podeželja
ESDAC		Evropski center za podatke o tleh
ESI		Evropski strukturni in investicijski skladi
EU		Evropska unija
EzV		Enota za vrednotenje
FADN		Mreža za zbiranje računovodskih podatkov s kmetijskih gospodarstev
GAEC		Dobri kmetijski in okoljski pogoji
GD AGRI		Generalni direktorat za kmetijstvo in razvoj podeželja
GERD		Bruto domače naložbe v raziskave in razvoj
GES		Dobro ekološko stanje
GIS		Geografski informacijski sistem
GNB		Bruto bilanca hranil
GPSM		Posplošeno parjenje izidov nagnjenja
GRIT		Oblikovanje regionalnih input–output tabel
GVŽ		Glava velike živine
HNV		Kmetovanje z visoko naravno vrednostjo
IAKS		Integrirani administrativni in kontrolni sistem
IKT 		Informacijske in komunikacijske tehnologije
IL		Intervencijska logika
IO		Input-output analiza
IPKK		Indeks ptic kmetijske krajine
IPPC		Celovito preprečevanje in nadzorovanje onesnaževanja
IS		Instrumentalne spremenljivke
IV		Izvajalec vrednotenja
JRC		Skupno raziskovalno središče
KR		Kazalniki rezultatov
KV		Kazalnik vpliva
KZU		Kmetijsko zemljišče v uporabi
LAU		Upravna enota za zemljišča
LDU		Letna delovna enota
LPI		Letno poročilo o izvajanju
LPIS		Identifikacijski sistem za zemljišča
LUCAS		Statistično raziskovanje rabe in pokrovnosti tal
LULUCF		Raba zemljišč, sprememba rabe zemljišč in gozdarstvo
MAPP		Metoda za presojo vpliva programov in projekta
MDR		Matrika družbenih računov
NO		Nadzorni odbor
NRN		Nacionalna mreža za podeželje
NUTS		Skupna klasifikacija statističnih teritorialnih enot	
NVO		Nevladna organizacija
ODV		Okvirna direktiva o vodah
OM		Ocenjevalna merila
ONO		Območja z naravnimi omejitvami
OOT		Organski ogljik v tleh
OST		Organska snov v tleh
OU		Organ upravljanja
PA		Plačilna agencija
PDK		Podjetniški dohodek kmetijstva
PP		Ponudnik podatkov
PP		Prednostna področja
PRP		Program razvoja podeželja
PSEQ		Vprašanje za vrednotenje posameznega programa
PSM		Parjenje izidov nagnjenja
RDD		Zasnova regresijske nezveznosti
RUSLE		Popravljena univerzalna enačba izgube prsti
SAPM		Raziskovanje metod kmetijske proizvodnje
SEBI		Racionalizacija kazalnikov evropske biotske raznovrstnosti
SFC		Skupni sistem deljenega upravljanja sklada
SFP		Skupna faktorska produktivnosti
SKP		Skupna kmetijska politika
SKS		Skupni kazalniki stanja
SVV		Skupna vprašanja za vrednotenje
SWOT		 Analiza prednosti in pomanjkljivosti ter priložnosti in nevarnosti
ToR		Projektna naloga
TP		Tehnična pomoč
TPG		Toplogredni plin
U		Ukrep
USV 		Usmerjevalna skupina za vrednotenje
VO		Vodno območje
VTT		Vrednotenje, ki temelji na teoriji
	DEL I – Kaj mora vsebovati poročanje o vrednotenju v letnem poročilu o izvajanju, predloženem leta 2019?

Zahvala
Smernice je pripravila mednarodna ekipa strokovnjakov za vrednotenje programov razvoja podeželja, katere člani so med drugim Jerzy Michalek (sektorski vplivi), Demetrios Psaltopoulos (socialno-ekonomski vplivi, Marili Parisaki (kvalitativne metode), Tomáš Ratinger (sektorski vplivi), Gerald Schwarz (vplivi na okolje), Dimitris Skuras (vplivi na okolje) in Darko Znaor (vplivi na okolje). Povezano tematsko delovno skupino je usklajevala služba za pomoč uporabnikom pri vrednotenju pod vodstvom Jele Tvrdonove in Hannesa Wimmerja. Valérie Dumont, Myles Stiffler, Matteo Metta, Valdis Kudins in Harriet Mackaill-Hill so pomagali pri razvojnem delu ter zagotovili kakovost in končno zunanjo podobo smernic.
Različni strokovnjaki so sodelovali kot strokovni ocenjevalci (Rolf Bergs, Kit Macleod, Žymantas Morkvėnas). Predstavniki GD za kmetijstvo in razvoj podeželja so zagotovili, da so smernice skladne z okvirom politike EU.
Predstavniki iz držav članic so pripombe k osnutkom smernic predložili na sestankih posvetovalnega odbora januarja in aprila 2018. Člani strokovne skupine za spremljanje in vrednotenje SKP so pripombe h končnemu osnutku predložili junija 2018.

UVOD
Pomen vrednotenja
Evropski strukturni in investicijski skladi (skladi ESI) so pomembni javni instrumenti za podporo ukrepov, povezanih s ključnimi prednostnimi nalogami Unije, in se v državah članicah in regijah izvajajo z večletnimi programi. Zato je v interesu oblikovalcev politike in javnosti, da so seznanjeni s tem, ali se pri uresničevanju ciljev politike EU denar porablja odgovorno, ali prinaša pričakovane rezultate in ali je ukrepanje usmerjeno v prave upravičence.
Vrednotenje je orodje, s katerim se pri politiki merijo uspešnost, učinkovitost, rezultati in vplivi[footnoteRef:1], ustreznost, skladnost in dodana vrednost EU, da se zagotovi njena odgovornost in preglednost ter navsezadnje izboljšanje njene zasnove. V okviru razvoja podeželja obstajata v programskem obdobju 2014–2020 dva mejnika vrednotenja. Eden je leto 2017, ko deležniki ocenijo rezultate politike, drugi pa leto 2019, ko se izmerijo rezultati in vplivi politike. Poleg tega se po programskem obdobju izvede naknadno vrednotenje. [1: Člen 54 in člen 56(3) Uredbe (EU) št. 1303/2013.]

Namen smernic
Države članice morajo leta 2019 v skladu s pravnim okvirom poročati o dosežkih programa razvoja podeželja (PRP) pri uresničevanju ciljev programa ter njegovih prispevkih k strategiji EU za pametno, trajnostno in vključujočo rast. To storijo z letnimi poročili o izvajanju, ki jih predložijo leta 2019. V vrednotenjih bi bilo treba oceniti neto prispevek programa k spremembam v vrednostih kazalnikov vpliva v okviru SKP in odgovoriti na vprašanja za vrednotenje[footnoteRef:2]. [2: Priloga VII k Uredbi (EU) št. 808/2014.]

Namen teh smernic je proučiti izzive v zvezi z dejavnostmi vrednotenja za letno poročilo o izvajanju v letu 2019, predstaviti praktične pristope za oceno neto prispevkov PRP k skupnim kazalnikom vpliva SKP in oceniti napredek pri doseganju ciljev na ravni EU ter zagotoviti pomoč pri odgovarjanju na skupna vprašanja za vrednotenje od št. 22 do 30 in pri poročanju Evropski komisiji o ugotovitvah vrednotenja v letnih poročilih o izvajanju, ki se bodo predložila leta 2019.
Struktura in vsebina smernic
NEZAVEZUJOČE smernice z naslovom Presoja dosežkov in vplivov programov razvoja podeželja v letu 2019 zajemajo naslednje:
DEL I (namenjen predvsem organom upravljanja): zagotavlja informacije o pravnih zahtevah in navodila o tem, kako leta 2019 poročati o skupnih vprašanjih za vrednotenje od št. 22 do 30. Del I vsebuje sklice na druge obstoječe smernice.
DEL II (namenjen predvsem izvajalcem vrednotenja): zagotavlja metodološko pomoč pri presoji skupnih kazalnikov vpliva drugega stebra (sektorski vplivi, vplivi na okolje ter socialno-ekonomski vplivi). V tem delu so pojasnjeni intervencijska logika, uporaba dodatnih elementov vrednotenja, zahteve glede podatkov in enote presoje, bralcu pa so zagotovljena navodila, kako izbrati najustreznejše pristope k vrednotenju, da se prikaže, kakšni so neto prispevki PRP pri vrednosti kazalnikov vpliva SKP. Poleg tega del II vsebuje tudi predlagane pristope k oceni prispevkov PRP za uresničevanje strategije Evropa 2020 in inovacij.
DEL III: vsebuje tehnične liste za odgovarjanje na skupna vprašanja za vrednotenje od št. 22 do 30.
DEL IV: vsebuje tehnično prilogo, ki vključuje podrobnejše informacije o pristopih k presoji kazalnikov vpliva SKP in slovar izrazov.
Kaj mora vsebovati poročanje o vrednotenju v letnem poročilu o izvajanju, predloženem leta 2019? (Del I)
Pravni okvir in glavni cilj vrednotenja v letu 2019
Države članice Evropski komisiji od junija 2016 in nato vsako leto do leta 2024[footnoteRef:3] predložijo letno poročilo o izvajanju. V njem navedejo informacije v zvezi z izvajanjem PRP ter informacije o napredku pri izvajanju načrta vrednotenja[footnoteRef:4]. [3: Člen 75 Uredbe (EU) št. 1305/2013.] [4: Smernice z naslovom „Establishing and implementing the Evaluation Plan of 2014- 2020 RDPs“ (Vzpostavitev in izvajanje načrta vrednotenja programov razvoja podeželja za obdobje 2014–2020).]

Leta 2017 je letno poročilo o izvajanju vključevalo količinsko opredelitev dosežkov programa (z oceno kazalnikov rezultatov, vključno z dopolnilnimi kazalniki rezultatov). Za razlago kazalnikov rezultatov in odgovarjanje na skupna vprašanja za vrednotenje od št. 1 do 21[footnoteRef:5] so se uporabila ocenjevalna merila. Smernice z naslovom Assessment of RDP Results: how to prepare for reporting on evaluation in 2017 (Presoja rezultatov PRP: kako se pripraviti na poročanje o vrednotenju v letu 2017) so lahko prav tako v pomoč pri teh dejavnostih, zaradi česar so pomembne tudi za postopek v letu 2019[footnoteRef:6]. [5: Točka 9 Priloge I in točka 7 Priloge VII k Izvedbeni uredbi Komisije (EU) št. 808/2014.] [6: Služba za pomoč uporabnikom pri vrednotenju je povzela ugotovitve letnih poročil o izvajanju, predloženih leta 2017, v zbirnem poročilu z naslovom „Synthesis of the Evaluation Components of the 2017 Enhanced AIR: Chapter 7“ (Povzetek delov razširjenega letnega poročila o izvajanju za leto 2017 o vrednotenju: poglavje 7).]

V letnem poročilo o izvajanju, ki se bo predložilo leta 2019, bo treba zagotoviti najnovejše informacije o ugotovitvah vrednotenja, sporočenih leta 2017, poleg tega pa bo vključevalo:
ugotovitve iz presoje vplivov PRP, pridobljene z izračunom in razlago neto vrednosti kazalnikov vpliva SKP;
prispevke PRP k strategiji EU za pametno, trajnostno in vključujočo rast ter k strategiji za biotsko raznovrstnost ter
odgovore na skupna vprašanja za vrednotenje za PRP za obdobje 2014–2020 o ciljih na ravni EU (tj. skupna vprašanja za vrednotenje od št. 22 do 30).
Na spodnji sliki je prikazan pregled glavnih zahtev glede poročanja o vrednotenju v letnih poročilih o izvajanju v programskem obdobju, kot jih določajo pravni okvir[footnoteRef:7] in povezane smernice. [7: Priloga VII k Uredbi (EU) št. 808/2014.]

Poročanje o vrednotenju (v skladu s Prilogo VII k Uredbi (EU) št. 808/2014)

Vir: Evropska služba za pomoč uporabnikom pri vrednotenju razvoja podeželja (2018).
Pravni okvir
Temelje za vrednotenje PRP zagotavljata pravni okvir in skupni sistem spremljanja in vrednotenja (CMES).
Pravni okvir[footnoteRef:8] je osnova za vrednotenje dosežkov PRP in njihovih prispevkov k višjim ciljem politike EU. [8: Členi od 67 do 79 Uredbe (EU) št. 1305/2013, člen 110 Uredbe (EU) št. 1306/2013, člen 1(a) in Priloga I k Uredbi (EU) št. 834/2014 , člen 14 in priloge IV, V, VI in VII k Uredbi (EU) št. 808/2014.]

Splošne določbe za vrednotenje so določene v Uredbi (EU) št. 1303/2013 in določajo vlogo vrednotenja pri:
izboljšanju kakovosti zasnove in izvajanja programov ter
oceni njihove uspešnosti, učinkovitosti in vplivov[footnoteRef:9]. [9: Člen 54 Uredbe (EU) št. 1303/2013.]

V ta namen države članice zagotovijo vire za izvedbo vrednotenj ter vzpostavijo postopke za zagotavljanje in zbiranje podatkov, potrebnih za vrednotenja, vključno s podatki o skupnih kazalnikih in, kadar je ustrezno, kazalnikih za posamezne programe.
Vrednotenje se izvede skladno z načrtom vrednotenja, nadaljnji ukrepi na podlagi ugotovitev pa se izvedejo skladno s pravili za posamezni sklad. Vsaj enkrat v programskem obdobju se ovrednoti, kako je podpora iz skladov ESI prispevala k ciljem za vsako prednostno nalogo[footnoteRef:10]. [10: Člen 56 Uredbe (EU) št. 1303/2013.]

V Uredbi (EU) št. 1306/2013 so določene zahteve glede spremljanja in vrednotenja skupne kmetijske politike (SKP)[footnoteRef:11]. V njej je določeno, da Evropska komisija zagotavlja uspešnost SKP pri doseganju skupnih ciljev. Skupni učinek vseh instrumentov SKP se meri in oceni na podlagi informacij iz dejavnosti spremljanja in vrednotenja, izvedenih v državah članicah. Skupni cilji se ocenijo s skupnimi kazalniki vpliva, specifični cilji pa na podlagi skupnih kazalnikov rezultatov. Zbrane informacije temeljijo na priznanih virih podatkov, kot sta mreža FADN in Eurostat. Evropska komisija upošteva potrebe po podatkih in sinergije med potencialnimi viri podatkov, zlasti njihovo uporabo v statistične namene, kadar je to ustrezno[footnoteRef:12]. [11: Člen 110 Uredbe (EU) št. 1306/2013.] [12: Člen 110(3) in (4) Uredbe (EU) št. 1306/2013.]

V Uredbi (EU) št. 1305/2013 so določeni skupni sistem spremljanja in vrednotenja, njegovi cilji[footnoteRef:13] in skupni kazalniki[footnoteRef:14]. Ti kazalniki se nanašajo na izhodiščno stanje (kazalniki stanja) ter na finančno izvajanje, učinke, rezultate in vpliv programa. Skupni kazalniki temeljijo na razpoložljivih podatkih in so povezani s strukturo in cilji okvira politike razvoja podeželja ter omogočajo oceno napredka, učinkovitosti in uspešnosti izvajanja politike glede na cilje na ravni Unije, nacionalni ravni in ravni programa. [13: Člena 67 in 68 Uredbe (EU) št. 1305/2013.] [14: Člen 69 Uredbe (EU) št. 1305/2013.]

Vplivi programov razvoja podeželja se presojajo s skupnimi kazalniki vpliva (ter dodatnimi kazalniki in kazalniki za posamezni program). Za presojo vplivov programa so odgovorne države članice.
Skupni elementi vrednotenja
Sistem CMES je del skupnega okvira spremljanja in vrednotenja SKP[footnoteRef:15] ter vključuje več smernic o uporabi skupnih vprašanj za vrednotenje in kazalnikov pri spremljanju in vrednotenju politike razvoja podeželja. V Izvedbeni uredbi Komisije (EU) št. 808/2014[footnoteRef:16] je podrobneje opisan, določeni pa so tudi njegovi elementi: [15: Technical Handbook on the Monitoring and Evaluation Framework of the Common Agriculture Policy 2014-2020 (Tehnični priročnik za okvir spremljanja in vrednotenja skupne kmetijske politike za obdobje 2014–2020), Evropska komisija junij 2017.] [16: Člen 14 Uredbe (EU) št. 808/2014.]

intervencijska logika, ki izraža medsebojno delovanje prednostnih nalog, prednostnih področij in ukrepov;
sklop skupnih kazalnikov stanja, rezultatov in učinka, vključno s kazalniki, ki se uporabljajo za določitev količinsko opredeljenih ciljev v zvezi s prednostnimi področji razvoja podeželja[footnoteRef:17]; [17: Priloga IV k Uredbi (EU) št. 808/2014.]

skupna vprašanja za vrednotenje[footnoteRef:18]; [18: Priloga V k Uredbi (EU) št. 808/2014.]

zbiranje, hramba in pošiljanje podatkov;
redno poročanje o dejavnostih spremljanja in vrednotenja[footnoteRef:19]; [19: Točka 2 Priloge VII k Uredbi (EU) št. 808/2014.]

načrt vrednotenja[footnoteRef:20]; [20: Točka 9 dela I Priloge I k Uredbi (EU) št. 808/2014.]

predhodna in naknadna vrednotenja ter vse druge dejavnosti vrednotenja, povezane s programom razvoja podeželja, vključno s tistimi, ki so potrebne za izpolnitev večjih zahtev iz letnih poročil o izvajanju za leti 2017 in 2019[footnoteRef:21]; [21: Točka 7 Priloge VII k Uredbi (EU) št. 808/2014.]

podpora, s katero se vsem akterjem, odgovornim za spremljanje in vrednotenje, omogoči izpolnjevanje njihovih obveznosti[footnoteRef:22]. [22: Priloga VI k Uredbi (EU) št. 808/2014.]

Evropska komisija zagotavlja tudi podrobne tehnične liste za vsakega od skupnih kazalnikov, o katerih je treba poročati v letnem poročilu o izvajanju v letih 2017 in 2019, med katerimi je 16 skupnih kazalnikov vpliva SKP. Vsak tehnični list za kazalnike vpliva vsebuje povezavo na:
zadevni cilj politike;
opredelitev kazalnika;
mersko enoto;
metodologijo/formulo za izračun;
potrebne podatke in podatkovne vire;
raven in pogostost zbiranja podatkov;
informacije o zamudah pri zbiranju podatkov.
13 od 16 skupnih kazalnikov vpliva SKP se uporabi v presoji vplivov PRP:
I.01 Podjetniški dohodek kmetijstva
I.02 Faktorski dohodek kmetijstva
I.03 Skupna faktorska produktivnost v kmetijstvu
I.07 Emisije iz kmetijstva
I.08 Indeks ptic kmetijske krajine
I.09 Kmetovanje z visoko naravno vrednostjo
I.10 Odvzem vode v kmetijstvu
I.11 Kakovost vode
I.12 Organske snovi v tleh na ornih zemljiščih
I.13 Erozija tal zaradi vode
I.14 Stopnja zaposlenosti na podeželju
I.15 Stopnja revščine na podeželju
I.16 BDP na prebivalca na podeželskih območjih
 Kako v letu 2019 poročati o skupnih vprašanjih za vrednotenje?
Leta 2019 države članice o svojih ugotovitvah vrednotenja poročajo tako, da odgovorijo na vsa ustrezna skupna vprašanja za vrednotenje in vprašanja za vrednotenje posameznega programa v vsakem ustreznem delu letnega poročila o izvajanju.
Podobno kot odgovori na skupna vprašanja za vrednotenje od št. 1 do 21 bi morali odgovori na skupna vprašanja za vrednotenje v zvezi s cilji na ravni EU (vprašanja od št. 22 do 30) temeljiti na dokazih iz ugotovitev vrednotenja. Presoje o uspešnosti ukrepanja se oblikujejo s pomočjo ocenjevalnih meril in merijo s skupnimi in dodatnimi kazalniki vpliva ter kazalniki, povezanimi s strategijo EU za pametno, trajnostno in vključujočo rast. Poleg tega se lahko zberejo kvalitativne informacije, da je v primeru pomanjkljivih podatkov mogoče odgovoriti na vprašanja za vrednotenje.
Kateri so splošni koraki za odgovore na vprašanja za vrednotenje?
Za oblikovanje odgovorov na skupna vprašanja za vrednotenje od št. 22 do 30 se priporočajo naslednji splošni koraki:
pregledati intervencijsko logiko programa, povezano s cilji SKP / cilji strategije Evropa 2020, prednostnimi nalogami na področju razvoja podeželja, prednostnimi področji in ukrepi za vsako posamezno skupno vprašanje za vrednotenje;
opredeliti ocenjevalna merila in jih povezati s skupnimi (in dodatnimi) kazalniki vpliva, ki se uporabijo pri odgovoru na vprašanje za vrednotenje;
izbrati kvantitativne in kvalitativne metode, s katerimi je mogoče oceniti neto vrednosti[footnoteRef:23] kazalnikov vpliva; [23: Technical Handbook on the Monitoring and Evaluation Framework of the Common Agriculture Policy 2014-2020 (Tehnični priročnik za okvir spremljanja in vrednotenja skupne kmetijske politike za obdobje 2014–2020), Evropska komisija junij 2017.]

zagotoviti kvantitativne vrednosti za kazalnike rezultatov in vpliva ter tudi ustrezne kvalitativne ugotovitve za odgovore na vprašanja za vrednotenje;
odgovoriti na vprašanja za vrednotenje.
Navedeni koraki so podobni tistim, ki so bili predlagani za izvedbo vrednotenja leta 2017. Vendar se lahko leta 2019 pojavijo nekateri novi izzivi, ki so podrobneje pojasnjeni v delu II smernic.
Kje poiskati navodila za skupna vprašanja za vrednotenje, na katera bo treba odgovoriti leta 2019?
V teh smernicah so podrobne informacije o tem, kako odgovoriti na skupna vprašanja za vrednotenje, povezana s cilji na ravni EU pri teh vprašanjih od št. 22 do 30. Smernice po potrebi vsebujejo sklic na druge ustrezne smernice, kot je prikazano v preglednici 1.
Navodila za odgovarjanje na skupna vprašanja za vrednotenje, povezana s prednostnimi področji za razvoj podeželja, sinergijami programa, tehnično pomočjo in nacionalnimi mrežami za podeželje (vprašanja od št. 1 do 21) so na voljo v:
Smernicah z naslovom Presoja rezultatov PRP: kako se pripraviti na poročanje o vrednotenju v letu 2017: v tem dokumentu je navedeno, kako poročati o vrednotenjih v letnem poročilu o izvajanju za leto 2017 in pozneje. Smernice vsebujejo možne pristope k vrednotenju za presojo rezultatov PRP v letu 2017, ki pa se v zvezi s skupnimi vprašanji za vrednotenje od št. 1 do 21 uporabljajo tudi za leto 2019.
Priloga 11 – Tehnični listi za odgovarjanje na skupna vprašanja za vrednotenje za programe razvoja podeželja za obdobje 2014–2020: zagotavlja tehnično podporo pri odgovarjanju na skupna vprašanja za vrednotenje. Št. 1 do 21. Prikazuje intervencijsko logiko, povezano z vsakim skupnim vprašanjem za vrednotenje, opisuje koristne elemente vrednotenja in predlaga metode za ocenjevanje.
Preglednica 1 vsebuje pregled najpomembnejših dokumentov za odgovarjanje na skupna vprašanja o vrednotenju v letnem poročilu o izvajanju za leto 2019:

Navodila za odgovarjanje na skupna vprašanja za vrednotenje v letnem poročilu o izvajanju v letu 2019
	Skupno vprašanje za vrednotenje
	Dokument
	Relevantnost za letno poročilo o izvajanju za leto 2019

	Od št. 1 do 21
	Tehnični listi za ciljne kazalnike za drugi steber (prednostni nalogi I in II)
	Za vsak kazalnik so navedene povezave do zadevne prednostne naloge in prednostnega področja, opredelitev in merska enota, metodologija za izračun, potreba po podatkih in podatkovni viri, pogostost zbiranja in način predložitve Evropski komisiji.

	
	Tehnični listi za dopolnilne kazalnike rezultata za drugi steber
	Vsebuje podobna navodila za vsakega od dopolnilnih kazalnikov rezultatov.

	
	Presoja rezultatov PRP: kako se pripraviti na poročanje o vrednotenju v letu 2017 (ločena Priloga 11)
	Vsebuje predloge, kako poročati o vrednotenjih v letnem poročilu o izvajanju za leto 2017, kako izvesti dejavnosti vrednotenja in s katerimi metodami odgovoriti na skupna vprašanja za vrednotenje od št. 1 do 21.

	
	Smernice z naslovom Vrednotenje pristopa LEADER/CLLD
	Pojasnjuje, kako oceniti primarne in sekundarne prispevke pristopa LEADER/CLLD k prednostnim področjem razvoja podeželja.

	
	Smernice z naslovom Vrednotenje inovacij v programih za razvoj podeželja za obdobje 2014–2020
	Zagotavlja informacije o oceni inovacij, povezanih s prednostnima področjema 1A in 1B, in o podpori za inovacije z dejavnostmi nacionalnih mrež za podeželje. Poleg tega zagotavlja tudi podporo za odgovarjanje na skupna vprašanja za vrednotenje št. 1, 2 in 21, ki se nanašajo na vidike, povezane z inovacijami.

	Št. 22 do 30
	Tehnični listi za kazalnike vpliva
	Zagotavlja informacije o povezavah med kazalnikom in splošnimi cilji SKP, opredelitev kazalnikov, mersko enoto, metodologijo/formulo za izračun, potrebne podatke in podatkovne vire, pogostost/zamude pri zbiranju ter lokacijo podatkov.

	
	Najnovejši podatki držav članic o kazalnikih stanja
	Evropska komisija na podlagi podatkov, ki jih pošljejo države članice, vsako leto zagotavlja najnovejše podatke (če so na voljo) za skupne kazalnike stanja.

	
	Smernice z naslovom Vrednotenje inovacij v programih za razvoj podeželja za obdobje 2014–2020

	Zagotavlja informacije o oceni prispevkov PRP h krovnemu cilju strategije Evropa 2020, da se 3 % BDP EU vložijo v raziskave in razvoj ter inovacije, o oceni prispevka PRP k inovacijam ter o odgovarjanju na skupna vprašanja za vrednotenje št. 23 in 30.

	
	Informacije o strategiji Evropa 2020
	Strategija Evropa 2020 se uporablja kot referenčni okvir za dejavnosti na ravni EU ter nacionalni in regionalni ravni. Vlade EU so določile nacionalne cilje za pomoč pri doseganju splošnih krovnih ciljev EU in poročajo o njih v okviru svojih letnih nacionalnih programov reform. Statistični urad EU Eurostat redno objavlja izčrpna poročila o napredku pri doseganju ciljev (publikacija „Smarter, greener, more inclusive? Indicators to support the Europe 2020 strategy“ (Pametnejša, bolj zelena in bolj vključujoča? Kazalniki za podporo strategiji Evropa 2020), s katerimi se spremlja napredek pri doseganju posameznih in splošnih ciljev EU, opredeljenih v okviru treh prednostnih nalog, ki se medsebojno dopolnjujejo, tj. pametna, trajnostna in vključujoča rast, ter prikazuje stanje v državah članicah.

	Št. 22, 23, 24, 25, 30
	Informacije držav članic o ciljih strategije Evropa 2020
	Eurostat redno posodablja informacije o nacionalnih ciljih za izpolnjevanje krovnih ciljev strategije Evropa 2020 za posamezne države članice.

	
	Tehnični listi za kazalnike stanja
	45 skupnih kazalnikov stanja SKP (razdeljenih v tri skupine – socialno-ekonomski, sektorski in okoljski) izraža pomembne vidike splošnega razvoja stanja v gospodarstvu, okolju in družbi. Ti bodo verjetno vplivali na izvajanje, dosežke in uspešnost SKP. Informativni listi s kazalniki vsebujejo opis opredelitve, metodologijo in vire podatkov.

	Vsa skupna vprašanja za vrednotenje
	Delovni dokument z naslovom „Common evaluation questions for Rural Development Programmes 2014-2020“ (Skupna vprašanja za vrednotenje za programe razvoja podeželja za obdobje 2014–2020)
	Pojasnjuje namen in uporabo skupnih vprašanj za vrednotenje v sistemu CMES. Opisuje različne vrste vprašanj za vrednotenje ter navaja ocenjevalna merila ter skupne in dodatne kazalnike za skupna vprašanja za vrednotenje od št. 1 do 21.

Priprave na letno poročilo o izvajanju v letu 2019
Pri pripravah na presojo dosežkov in vplivov PRP v letu 2019 lahko različni deležniki vrednotenja v državah članicah izvedejo več korakov[footnoteRef:24], ki bodo pomagali zagotoviti visoko kakovost ugotovitev vrednotenja in njihovo ustreznost za zadevne oblikovalce politike. [24: Več informacij o ciklu vrednotenja je na voljo v smernicah z naslovom Presoja rezultatov PRP: kako se pripraviti na poročanje o vrednotenju v letu 2017.]

Preglednica 2 vsebuje kontrolni seznam z navedbo potrebnih korakov za vrednotenje v letu 2019. Vključuje tudi nekaj pripravljalnih korakov, ki jih je, če še niso bili uresničeni, še vedno mogoče izvesti pred začetkom dejavnosti vrednotenja leta 2019. V preglednici 2 so navedene odgovornosti različnih akterjev, ki so lahko udeleženi v dejavnostih vrednotenja na ravni držav članic: organ upravljanja (OU), nadzorni odbor (NO), plačilna agencija (PA), enota za vrednotenje (EzV) (če obstaja), usmerjevalna skupina za vrednotenje (USV) (če obstaja), izvajalci vrednotenja (IV), ponudniki podatkov (PP) in drugi ustrezni deležniki vrednotenja (D).

Kontrolni seznam priporočenih korakov za vrednotenje v letu 2019
	Faza
	Korak
	Okvirni časovni razpored
	Odgovornost (x) in udeležba (y)[footnoteRef:25] [25: OU – organ upravljanja, NO – nadzorni odbor, PA – plačilna agencija, EzV – enota za vrednotenje, USV – usmerjevalna skupina za vrednotenje, IV – izvajalci vrednotenja, PP – ponudniki podatkov, D – drugi.]

	
	
	
	OU
	PA
	PP
	EzV
	USV
	IV
	NO
	D

	Načrtovanje
	Posodobiti izhodiščne vrednosti skupnih kazalnikov stanja (v PRP).
	Takoj, ko so podatki na voljo
	x
	
	
	y
	
	
	
	

	
	Načrtovati dejavnosti vrednotenja, teme, študije, ureditve zbiranja podatkov, povezane s skupnimi kazalniki stanja v načrtu vrednotenja PRP.
	Od leta 2013
	x
	
	
	y
	
	
	
	

	
	Pripraviti/posodobiti načrtovanje notranjega vrednotenja (dokument) za podrobnejšo opredelitev tem in dejavnosti vrednotenja (vključno z ureditvami zbiranja podatkov za neto izravnavo kazalnikov vpliva, zbiranje drugih dokazov in povezane študije).
	Od leta 2013
	x
	
	
	y
	
	
	
	

	Priprava
	Oblikovati prostovoljno usmerjevalno skupino za vrednotenje, ki bo vodila postopek vrednotenja (redni sestanki)
	Na začetku programskega obdobja
	x
	y
	y
	x
	x
	
	
	y

	
	Pregledati intervencijsko logiko programa (cilje, prednostne naloge in prednostna področja razvoja podeželja, ukrepe).
	Na začetku programskega obdobja in pred vsakim vrednotenjem
	x
	
	
	x
	y
	y
	
	

	
	Razviti enotno razumevanje skupnih vprašanj za vrednotenje, oblikovati ocenjevalna merila in povezati merila s skupnimi (in dodatnimi) kazalniki. Zagotoviti skladnost pri povezovanju elementov vrednotenja z intervencijsko logiko PRP.
	Na začetku programskega obdobja in pred vsakim vrednotenjem
	x
	
	
	x
	y
	y
	
	

	
	Po potrebi pripraviti vprašanja za vrednotenje posameznega programa. Dodati ocenjevalna merila in kazalnike za posamezne programe. Zagotoviti skladnost pri povezovanju elementov vrednotenja z intervencijsko logiko PRP.
	Na začetku programskega obdobja in pred vsakim vrednotenjem
	x
	
	
	x
	y
	y
	
	

	
	Pregledati obstoječe podatke za izračun skupnih (in dodatnih) kazalnikov za zbiranje dokazov, potrebnih za odgovarjanje na skupna vprašanja za vrednotenje, povezana s strategijo Evropa 2020. Opredeliti možne podatkovne vrzeli v zvezi z izbranimi kazalniki.
	Na začetku programskega obdobja in pred vrednotenjem
	x
	y
	y
	x
	x
	y
	
	y

	
	Obravnavati možne pristope k vrednotenju za presojo / določitev neto vrednosti kazalnikov vpliva v skladu z obstoječimi podatki.
	Na začetku programskega obdobja in pred vrednotenjem
	x
	
	
	x
	x
	y
	
	

	
	Pripraviti projektno nalogo in objaviti javni razpis za vrednotenje (kot pogodbe za vrednotenje ali pogodbe za posamezna vrednotenja, veljavne za leti 2017 in 2019).
	Na začetku programskega obdobja ali v letih 2016 in 2018
	x
	
	
	y
	y
	
	
	

	Strukturiranje
	Obravnavati obstoječe vire podatkov in podatkovnih vrzeli z izvajalci vrednotenja. Sprejeti dogovor o tem, kako zapolniti podatkovne vrzeli.
	Leta 2016 ter drugo in tretje četrtletje leta 2018
	x
	y
	y
	x
	y
	x
	
	y

	
	Obravnavati metodološke pristope za presojo vplivov PRP in določitev neto vrednosti skupnih (in dodatnih) kazalnikov vpliva z izvajalci vrednotenja.
	Leta 2016 ter drugo in tretje četrtletje leta 2018
	x
	
	
	x
	
	x
	
	

	Opazovanje
	Zbirati podatke in informacije o upravičencih, kot so povezani s skupnimi (in dodatnimi) kazalniki vpliva, v skladu s predlaganimi metodami.
	Od začetka PRP do konca leta 2018
	y
	x
	y
	y
	
	x
	
	y

	
	Zbirati podatke in informacije o neupravičencih, kot so povezani s skupnimi (in dodatnimi) kazalniki vpliva, v skladu s predlaganimi metodami.
	Od začetka PRP do konca leta 2018
	x
	
	y
	y
	
	x
	
	y

	
	Zagotavljati kakovost podatkov, zbranih iz zbirke podatkov o operacijah in drugih virov (npr. mreža FADN, statistični urad, spremljanje stanja okolja itd.).
	Poteka
	x
	x
	x
	x
	y
	x
	
	

	Analiziranje
	Izvesti oceno in neto izravnavo kazalnikov vpliva v skladu s predlaganim pristopom k vrednotenju in izbranimi metodami vrednotenja.
	Prvo četrtletje leta 2019
	
	
	
	y
	
	x
	
	

	
	Zagotoviti kakovost analize.
	Prvo četrtletje leta 2019
	y
	
	
	x
	y
	x
	
	

	Presoja
	Razlagati ugotovitve vrednotenja iz analize, oblikovati presojo na podlagi ocenjevalnih meril in odgovoriti na vprašanja za vrednotenje.
	Prvo četrtletje leta 2019
	
	
	
	y
	
	x
	
	

	
	Oblikovati sklepne ugotovitve v zvezi s presojo in po potrebi pripraviti priporočila.
	Prvo in drugo četrtletje leta 2019
	
	
	
	y
	
	x
	
	

	
	Zagotoviti kakovost presoje.
	Prvo in drugo četrtletje leta 2019
	y
	
	
	x
	y
	x
	
	

	Poročanje
	Pripraviti poročilo o vrednotenju.
	Drugo četrtletje leta 2019
	x
	y
	
	x
	y
	x
	
	

	
	Predstaviti ugotovitve vrednotenja nadzornemu odboru.
	Drugo četrtletje leta 2019
	x
	
	
	y
	y
	x
	y
	

	
	Izpolniti predlogo SFC v letnem poročilu o izvajanju (vključno s poglavjema 2 in 7) in jo predložiti EK.
	Drugo četrtletje leta 2019
	x
	
	
	x
	
	y
	
	

	
	Objaviti letno poročilo o izvajanju in poročila o vrednotenju (ne le poglavje 7 letnega poročila o izvajanju) na javnem spletišču.
	Drugo, tretje in četrto četrtletje leta 2019
	x
	
	
	x
	
	
	
	

	
	Pripraviti ugotovitve vrednotenja v drugih ustreznih formatih (npr. povzetek za državljane) za različne ciljne skupine.
	Tretje in četrto četrtletje leta 2019.
	x
	
	
	x
	y
	y
	
	

	
	Sporočati ugotovitve vrednotenja ciljnim skupinam.
	Tretje in četrto četrtletje leta 2019.
	x
	
	
	x
	y
	y
	y
	y

	Nadaljnji ukrepi
	Obravnavati sklepne ugotovitve in priporočila iz vrednotenja ter izvesti nadaljnje ukrepe v zvezi z njimi, da se izboljšata zasnova in izvajanje programov razvoja podeželja.
	Od drugega četrtletja leta 2019 naprej
	x
	
	
	
	
	
	y
	y

1

24

Pristopi k presoji vplivov programov razvoja podeželja v letu 2019
(DEL II)
DEL II nezavezujočih smernic z naslovom „Presoja dosežkov in vplivov programov razvoja podeželja v letu 2019“ je treba brati v povezavi z DELOM III (Tehnični listi za odgovarjanje na skupna vprašanja za vrednotenje od št. 22 do 30) in DELOM IV (Tehnična priloga), ki vsebuje dopolnilne informacije za predlagane pristope k vrednotenju, primere dodatnih kazalnikov, podroben opis delovnih korakov, primernost predlaganih pristopov k vrednotenju, priporočene in odsvetovane ukrepe ter slovar).

Izbira ustreznih pristopov k vrednotenju za presojo vplivov programov razvoja podeželja
Presoja in določitev neto vrednosti skupnih kazalnikov vpliva v okviru drugega stebra SKP leta 2019 sta velik izziv, pri katerem se zastavlja več vprašanj:
Kako je mogoče spremembe, opažene na podeželskih območjih, pripisati ukrepanju v okviru PRP in katere pristope k vrednotenju bi bilo treba uporabiti v ta namen?
Katere podatke iz obstoječih virov (npr. spremljanje, podatkovne zbirke na ravni EU ter nacionalni in regionalni ravni) bi bilo treba uporabiti za obveščanje o predlaganem pristopu k vrednotenju?
Kako se usklajevati z različnimi ponudniki podatkov?
Kako je mogoče zagotoviti kakovost podatkov in zapolniti podatkovne vrzeli?
Kako je mogoče uporabiti logične modele za določitev, kateri pristopi k vrednotenju so ustrezni?
Logični modeli lahko izvajalca vrednotenja usmerijo k novim pristopom, boljšemu načrtovanju zbiranja podatkov in začetku premisleka o metodah, manj odvisnih od razpoložljivosti podatkov (npr. kvalitativne metode). Poleg tega lahko organi upravljanja z logičnimi modeli bolje načrtujejo in predvidijo izide vrednotenja v danem kontekstu (podatki, proračun vrednotenja in časovni okvir). Logični modeli so odločitvena drevesa, ki lahko deležnikom pomagajo pri oblikovanju (hipotetičnih) pristopov k vrednotenju ter izbiri najustreznejših metod v skladu z razpoložljivimi podatki in informacijami.

Logični modeli zagotavljajo postopna navodila za oblikovanje pristopov k vrednotenju, da se omogoči boljše razumevanje:
MOŽNOSTI: katere kombinacije podatkov/kazalnikov/metod so na voljo in so primerne za odgovarjanje na vprašanja za vrednotenje.
ZAHTEV: kateri podatki/ kazalniki/metode/pristopi so potrebni za oceno neto vplivov in odgovarjanje na vprašanja za vrednotenje.
POSLEDIC: kakšne posledice imajo odločitve v različnih fazah na stroške in učinkovitost vrednotenja.
Logični modeli, predstavljeni v teh smernicah, sledijo pristopu, ki je bil v okviru projekta ENVIEVAL[footnoteRef:26] oblikovan v dokumentu Methodological Handbook for the evaluation of environmental impacts of RDPs (Metodološki priročnik za vrednotenje vplivov PRP na okolje). Ta izboljšana orodja za vrednotenje vplivov ukrepov in programov razvoja podeželja na okolje v državah članicah EU so bila v okviru projekta ENVIEVAL oblikovana in preskušena[footnoteRef:27]. [26: Projekt ENVIEVAL je bil skupni raziskovalni projekt EU (Sporazum o dodelitvi nepovratnih sredstev št. 312071), ki se je med januarjem 2013 in decembrom 2015 financiral v okviru sedmega okvirnega programa Evropske unije za raziskave, tehnološki razvoj in predstavitvene dejavnosti.] [27: Methodological Handbook for the evaluation of environmental impacts of RDPs: Report D9.5 (Metodološki priročnik za vrednotenje vplivov PRP na okolje, Poročilo št. D9.5, projekt ENVIEVAL (Sporazum o dodelitvi nepovratnih sredstev št. 312071)). Bruselj: Evropska komisija, Morkvenas, Z., Navickas, K., Gulbinas, J., Jefanovas, A., Schwarz, G., Wolff, A., Offermann, F., Osterburg, B., Aalders, I., Miller, D., Morrice, J., Vlahos, G., Smyrniotopoulou, A., Artell, J., Aakkula, J., Toikkanen, H., Povellato, A., Longhitano, D., Lasorella. V., Balazs. K. in drugi (2015), str. 152.]

Plasti logičnega modela
Pregled štirih plasti logičnega modela je predstavljen na Sliki 2. Slika v prvi plasti prikazuje, kako vzpostaviti okvir za presojo. Pri tem je treba razumeti, kako se v intervencijsko logiko umestijo vplivi ter kakšni so razpoložljivi kazalniki in enote ocenjevanja. Na drugi plasti se opredeljujejo možnosti za hipotetični scenarij, pri čemer se upoštevajo omejevalni dejavniki. Na tretji plasti opredeljuje možnosti na mikro in makro ravneh za oceno neto vplivov. Na četrti plasti se preveri skladnost analize mikro in makro ravni za potrditev ugotovitev.
Poenostavljen diagram poteka plasti logičnega modela

Vir: Evropska služba za pomoč uporabnikom pri vrednotenju razvoja podeželja (2018), prilagojeno po publikaciji v okviru projekta ENVIEVAL (2015): Methodological Handbook for the evaluation of environmental impacts of RDPs: Report D9.5 (Metodološki priročnik za vrednotenje vplivov PRP na okolje, Poročilo št. D9.5). Bruselj: Evropska komisija.

Plasti logičnega modela se uporabljajo kot referenca za opis predlaganih pristopov k vrednotenju za kazalnike vpliva SKP (glej poglavja od 2.2 do 2.9).

Vzpostavitev okvira za presojo (prva plast)
Okvir za presojo je mogoče pripraviti ob upoštevanju naslednjih korakov: Presoja danega vpliva (sektorskega, vpliva na okolje ali socialno-ekonomskega) se začne z vzpostavitvijo doslednega okvira za vrednotenje. Tako se pojasni umestitev vpliva v intervencijsko logiko ter prikažejo razpoložljivi kazalniki in enote analize za njegovo merjenje.

Korak 1 – Pojasnitev intervencijske logike sistema CMES: Intervencijska logika prikazuje hierarhijo ciljev politike glede na ustrezna vprašanja za vrednotenje, ukrepe in prednostna področja, pa tudi glede na povezane kazalnike učinka, rezultatov in vpliva sistema CMES. Kazalniki se pregledajo na podlagi razpoložljivih podatkov.
Korak 2 – Izbira dodatnih kazalnikov (rezultatov in/ali vpliva): Ti kazalniki lahko dopolnjujejo obvezne kazalnike sistema CMES. Uporaba dodatnih kazalnikov je prostovoljna in bi bilo treba o njej temeljito premisliti ter pri tem upoštevati stroške, razpoložljivost podatkov, ustreznost in dodano vrednost za presojo. Dodatni kazalniki so lahko koristni pri količinski opredelitvi neto rezultatov in vplivov, če so podatki za skupne kazalnike pomanjkljivi ali če je treba zapolniti vrzeli v skupnih kazalnikih rezultatov in vpliva. Dodatni kazalniki so lahko po naravi tudi kvalitativni (npr. stopnja spremembe, kot jo zaznajo deležniki, po Likertovi lestvici), da se dopolnijo kvantitativni dokazi ali če ni drugih dokazov, ki bi jih bilo mogoče količinsko opredeliti.
Korak 3 – Opredelitev enote analize (= „najmanjši del organiziranega sistema“) za presojo na mikro in makro ravni (če je primerno): Enota analize na mikro ravni so lahko kmetije, parcele, skupnosti ali regije, na makro ravni pa prispevno območje, regionalna enota ali celotno ozemlje PRP. Kazalnik lahko na podlagi opredeljene enote analize meri spremembe v upravljanju zemljišč ter okoljske, sektorske ali socialno-ekonomske spremembe, ki so posledica ukrepanja v okviru PRP. Zadevne podatke bi bilo treba zbrati za isto kategorijo enote ter vključiti upravičence in neupravičence programa.
Oblikovanje hipotetičnega scenarija (druga plast)
Učinek programa je razlika v vrednosti posameznega izida (npr. bruto dodana vrednost ali produktivnost dela) za isto enoto s programom in brez njega. Ta opredelitev velja za katero koli enoto analize (npr. oseba, kmetija, podjetje, površina zemljišča, skupnost, vas, regija, programsko območje ali država) in kateri koli izid (izražen v sektorskih, okoljskih ali socialno-ekonomskih kazalnikih), ki ga je mogoče verodostojno povezati s programom. Učinkov programa zaradi drugih vmesnih dejavnikov nikoli ni mogoče neposredno opazovati, zato je za njihovo presojo treba uporabiti analizo hipotetičnega scenarija.

Izvajalcu vrednotenja je lahko druga plast v pomoč pri opredelitvi vrste hipotetičnih scenarijev, ki jih je mogoče oblikovati z razpoložljivimi podatki. Upošteva več omejevalnih dejavnikov (npr. slaba razpoložljivost podatkov, kratkoročne pogodbe o vrednotenju, omejena zmogljivost za vrednotenje) in pomaga tudi opredeliti možne druge najboljše rešitve (npr. za oceno vplivov na okolje). Tudi če ni dovolj podatkov, je treba sistematično preveriti druge možnosti za zasnovo hipotetičnega scenarija. Tako se zagotavljajo dragocene informacije o tem, kateri pogoji morajo biti izpolnjeni za uporabo trdnega hipotetičnega scenarija, in pokažejo druge možnosti (npr. enostavne primerjave skupin, kvalitativne ocene).
V logičnem modelu se hipotetična plast uporablja za presoje na mikro in makro ravni, povezana pa je z izbiro pristopa k vrednotenju in metod vrednotenja. Izvajalec vrednotenja programa se mora odločiti, na kateri ravni (mikro ali makro) se bo izvedla analiza učinkov programa. Odločitev bo odvisna od razpoložljivih podatkov, sprejme pa se še pred izbiro enote analize, za katero se zbirajo podatki (ekonomski, okoljski ali socialno-ekonomski).

Države članice z več PRP se lahko soočijo z izzivom, da viri podatkov EU (npr. Eurostat) ne zagotavljajo vrednosti za skupne kazalnike vpliva SKP na ravni vsakega regionalnega PRP. V takem primeru je regionalno vrednost kazalnika (NUTS 2) mogoče oceniti na podlagi nacionalnih podatkov ali, če je mogoče, s povzemanjem podatkov na podlagi enot, zbranih v vsaki zadevni regiji (I.01, I.02, I.03).

 KRATKA NAVODILA št. 1: Kako s pomočjo logičnega modela opredeliti različne možnosti za oblikovanje hipotetične zasnove in izbrati pristop k vrednotenju?
Uporaba korakov v odločitvenem drevesu v hipotetični plasti zagotavlja navodila za odgovarjanje na naslednja ključna vprašanja pri zasnovi hipotetičnega scenarija:
Katere možnosti so na voljo za oblikovanje hipotetičnega scenarija?
Ali je mogoče z izvajanjem in uporabo ukrepov oblikovati kontrolno skupino?
Koliko podatkov imam o drugih dejavnikih, ki vplivajo na izbrane kazalnike?
Ali imam na voljo podatke za izbrane kazalnike za različna časovna obdobja (prej in potem) za upravičence in neupravičence?
Ali lahko za stroškovno učinkovito količinsko opredelitev neto učinkov ovrednotenih ukrepov uporabim zanesljive metode, ki temeljijo na statističnih podatkih?

Logični model za opredelitev možnosti za oblikovanje hipotetičnega scenarija
 [image:]
Vir: Prilagojeno po publikaciji v okviru projekta ENVIEVAL (2015).
[bookmark: _GoBack]Logični model se začne z opisom uporabe PRP in stanja podatkov z vidika razpoložljivih kazalnikov vpliva (in rezultatov) sistema CMES, pa tudi z vidika dodatnih kazalnikov, če so izbrani (izpolnjena temno siva polja). Vrsta vprašanj za odločanje (rdeča polja) vodi do drugih možnosti za oblikovanje hipotetičnega scenarija (izpolnjena rdeča polja).

Več informacij o uporabi logičnih modelov je na voljo v raziskovalnem projektu v okviru sedmega okvirnega programa ENVIEVAL in njegovem priročniku z naslovom Methodological Handbook for the evaluation of environmental impacts of RDPs (Metodološki priročnik za vrednotenje vplivov PRP na okolje)

	
 KRATKA NAVODILA ŠT. 2: Kako oblikovati kontrolno skupino na mikro ravni? (povezano z drugo plastjo)
Analiza hipotetičnega scenarija na mikro ravni bi morala temeljiti na primerjavah kontrolnih skupin, sestavljenih iz upravičencev in neupravičencev programa, ki so si čim bolj podobne (v razsežnostih, ki jih je mogoče pridobiti z opazovanjem teh skupin, in razsežnostih, ki jih ni mogoče pridobiti z njihovim opazovanjem). Če sta si dve skupini statistično dovolj podobni (imata podobne značilnosti), je mogoče predvidevati, da je kakršna koli razlika v izidih posledica programa. Z analizo hipotetičnega scenarija se lahko vzpostavi vzročnost – opažene spremembe v izidih se pripišejo programu in hkrati se odstranijo moteči dejavniki.

Oblikovanje ustrezne kontrolne skupine je lahko zaradi velike samoizbire v okviru programa in strogih pogojev za upravičenost do programa zahtevna naloga. Upravičenci programa, vključeni v oceno, ki so prejeli podporo iz programa, se lahko od neupravičencev močno razlikujejo z vidika strukturnih značilnosti ter z vidika gospodarske, okoljske in socialno-ekonomske uspešnosti.

Oblikovanje ustrezne kontrolne skupine poteka na naslednji način:
Prvi korak: Poiščite vzorec upravičencev PRP (npr. kmetije/kmetje/podjetja, ki ne opravljajo kmetijske dejavnosti/skupnosti/področja/regije) v razpoložljivi podatkovni zbirki (npr. mreža FADN) in kot referenčno točko uporabite sistem spremljanja PRP (npr. podatkovno zbirko plačilne agencije).
Drugi korak: Izmed vseh ustreznih enot v podatkovni zbirki izberite tiste, ki v istem obdobju niso prejele podpore iz ukrepov v okviru PRP („neupravičenci“).
Tretji korak: Iz skupine neupravičencev predhodno izberite tiste enote, ki NISO izpolnile pogojev za upravičenost do programa (zaradi visokega dohodka, velikosti, lokacije itd.), in jih odstranite iz analize.
Četrti korak: Zberite podatke za vse enote v obeh skupinah (upravičenci in neupravičenci) o njihovih pomembnih značilnostih (spremenljivkah) za leto 2013 (tj. pred programom). Upoštevajte, da morajo spremenljivke, vključene v analizo, vplivati na izbiro enote ter kazalnike, izračunane na mikro ravni (skupni in dodatni kazalniki vpliva). Ena od predlaganih spremenljivk (ki se uporabi kot pomembna kontrolna spremenljivka) je lahko: i) raven podpore, ki jo je dana enota („upravičenec“ in „neupravičenec“) prejela v prejšnjem programskem obdobju 2007–2013, in/ali ii) raven podpore, ki jo je dana enota („upravičenec“ in „neupravičenec“) prejela iz drugih javnih virov (npr. strukturnih skladov EU, prvega stebra) v analiziranem obdobju.
Peti korak: Uporabite ustrezne tehnike (npr. parjenje), s katerimi lahko v vzorcu „neupravičencev“ (glej: drugi in tretji korak) opredelite ustrezne „kontrolne skupine“ (nekateri „neupravičenci“ in/ali „upravičenci“ bodo izpadli iz analize zaradi pomanjkanja ustreznih kontrolnih enot).
Šesti korak: Statistično preverite „podobnost“ obeh skupin pred prejemom podpore iz programa (npr. z izvedbo statističnih testov kovariat, vključenih v analizo). Povprečna vrednost enote v skupini „upravičencev“ se ne bi smela znatno razlikovati od ustrezne enote v „kontrolni skupini“.
Več informacij o oblikovanju kontrolnih skupin, parjenju itd. je na voljo v 4. poglavju dokumenta
 Guidelines for ex post evaluation of 2007-2013 RDPs (Smernice za naknadno vrednotenje programov razvoja podeželja za obdobje 2007–2013).

KRATKA NAVODILA št. 3: Kompromisi pri izbiri metod vrednotenja
Največja ovira pri vrednotenjih, ki omejuje izbiro metod vrednotenja, je nerazpoložljivost podatkov. Če se uporabljajo „enostavne“ tehnike vrednotenja (brez hipotetičnega scenarija), pa se v takih primerih precej poslabšajo metodološka natančnost, verodostojnost, zanesljivost in veljavnost. Zato se deležniki spodbujajo, naj razmislijo o kompromisih med potrebo po podatkih in morebitno pristranskostjo v rezultatih, pridobljenih s šibkejšimi metodami. Načeloma so metode vrednotenja, ki zagotavljajo boljšo kakovost rezultatov, z vidika podatkov zahtevnejše.

Primerjava metod (legenda: +++++ = najvišji rezultat; + = najnižji rezultat):
Metoda
Verodostojnost/natančnost, zanesljivost itd.
Zmožnost zmanjševanja pristranskosti pri izbiri in drugih pristranskosti
Kakovost vrednotenja
Potreba po podatkih
Eksperimentalni pristop
+++++
+++++
+++++
+++
Kvazieksperimentalni pristop
++++
++++
++++
++++
Pristopi parjenja (skupaj z DiD)
++++
++++
++++
++++
RDD
+++
+++
+++
+++
Metode instrumentalnih spremenljivk
++++
+++
+++
+++
Metoda DiD
++
++
++
++
Primerjave z neupravičenci v danem obdobju (enostavni pristop)
+
+
+
++
Primerjava upravičencev programa prej in potem (enostavni pristop)
+
+
+
+
Kvalitativni pristopi, uporabljeni za oceno rezultatov/vplivov programa
++
++
++
+
Več informacij o merilih za izbiro pristopov k vrednotenju je na voljo
v poglavju 4.3.4.2 dokumenta Guidelines for Ex-post evaluation of 2007-2013 RDPs (Smernice za naknadno vrednotenje programov razvoja podeželja za obdobje 2007–2013)

Ocena na mikro in makro ravni in neto izravnava vplivov (tretja plast)
V logičnem modelu se nato spremlja mikro ali makro plast, da se podrobneje opredelijo možnosti vrednotenja. Potek dela za mikro in makro plasti izvajalca vrednotenja vodi do metod, ki prispevajo k usklajeni oceni neto vplivov na mikro in makro ravneh[footnoteRef:28]. Za vsako od morebitnih zasnov hipotetičnega scenarija se ustvari posamezni logični model na mikro ravni. V nekaterih zasnovah vrednotenja je prenos ugotovitev z mikro ravni osnova za oceno na makro ravni. Ocene na mikro in makro ravni se v drugih zasnovah vrednotenja medsebojno dopolnjujejo, zaradi česar je potrebno preverjanje skladnosti. [28: Koraki, ki jih je treba izvesti v neto presoji vplivov PRP, so podrobneje opisani v poglavjih 4.2.3 in 4.2.4 dokumenta Guidelines for the ex post evaluation of 2007-2013 RDPs (Smernice za naknadno vrednotenje programov razvoja podeželja za obdobje 2007–2013).]

 Kvantitativne dokaze je treba kritično razlagati s kvalitativno oceno. Poleg tega se lahko s kvalitativno oceno tudi dopolni kvantitativna ocena, da bi se: a) ocenila reprezentativnost razpoložljivih podatkov, b) navzkrižno potrdile ugotovitve, c) zajele različne razsežnosti istega pojava.

Z uporabo korakov v odločitvenem drevesu v mikro in makro plasteh lažje odgovorite na naslednja vprašanja pri oblikovanju pristopa k vrednotenju:
Ali moram uporabiti posebno okoljsko, sektorsko (kmetijsko-gospodarsko) ali socialno-ekonomsko metodo za količinsko opredelitev sprememb v vrednostih kazalnika ali lahko med uporabo metode hipotetičnega scenarija neposredno uporabim vrednosti kazalnika?
Ali so, če je treba uporabiti posebno metodo, podatki primerni za izvedbo ene od metod, ki so na voljo za vrednotenje vplivov na okolje ter sektorskih in socialno-ekonomskih vplivov?
Ali moram s statističnim vzorčenjem zbirati nove osnovne podatke in kako drag je ta postopek?
Ali obstaja potreba po obdelavi posebnih nalog za izboljšanje kakovosti podatkov iz raziskovanja/spremljanja?
Če ne morem količinsko opredeliti sprememb v vrednostih kazalnika ali če so stroški tega zelo visoki, katere druge (kvalitativne) metode obstajajo za oceno sprememb v vrednostih kazalnika?

KRATKA NAVODILA št. 4: Kako presoditi neto učinke PRP? (povezano s tretjo plastjo)
Neto učinke programa na makro ravni ali ravni programskega območja med uporabo hipotetičnega scenarija je mogoče presoditi z dvema glavnima pristopoma: Prvi pristop temelji na analizi na mikro ravni in ekstrapolaciji njenih rezultatov na makro raven (prenos). Pri drugem pristopu se uporabljajo analitični instrumenti, kot so izračunljivi model splošnega ravnovesja, model delnega ravnovesja in prostorski ekonometrični modeli ali druge tehnike modeliranja – kjer so ustrezni parametri modela (npr. koeficienti produktivnosti ali emisij) ekonometrično ocenjeni na način, ki upošteva močne vzorčne povezave, morebitno pristranskost pri izbiri, endogenost in prostorske odvisnosti. Ta pristop vključuje tudi kombinacijo pristopa na makro ravni „od zgoraj navzdol“ (npr. modeli z nacionalno ali regionalno pokritostjo) za vrednotenje vplivov programa s pristopom na mikro ravni „od spodaj navzgor“, ki presoja neto učinke različnih ukrepov ali kombinacij ukrepov.

Poudariti je treba, da je ne glede na izbrani pristop analiza neto učinkov PRP možna le, če je na voljo dovolj kvantitativnih podatkov in se uporabijo napredne metodološke tehnike. Morebitna uporaba možnosti enostavnega kvantitativnega vrednotenja (npr. prej-potem, uporaba neprimernih kontrol itd.) lahko pomembno vpliva na pridobljene rezultate „neto učinkov“ v obe smeri (pozitivno ali negativno).

Ker je prvi pristop (ekstrapolacija mikro analize na makro raven programskega območja) najlažja in najobetavnejša, so najpomembnejši koraki opisani v nadaljevanju. Pristop je sestavljen iz petih glavnih korakov, ki se uporabljajo za kazalnike sektorskih vplivov, kazalnike vplivov na okolje in kazalnike socialno-ekonomskih vplivov. Osnovna razlika med analizo neto vplivov PRP, izvedeno na navedenih treh področjih, je opredelitev enot, na katerih temelji analiza: npr. kmetije (podjetja) ali upravne regije (npr. NUTS 4, NUTS 5 itd.) za sektorske kazalnike; deli zemljišča ali manjše geografske regije (regionalni prostorski podatki) za okoljske kazalnike in upravne regije (npr. NUTS 3, NUTS 4 ali NUTS 5) za socialno-ekonomske kazalnike. Koraki so naslednji:

Prvi korak:Ocenite neposredne učinke PRP na upravičence na mikro ravni:
Na mikro ravni za skupino upravičencev in kontrolno skupino izračunajte povprečno vrednost skupnih ali dodatnih kazalnikov vpliva pred podporo (npr. leta 2013) in po podpori (npr. leta 2018 ali 2019).
Izračunajte posebne kazalnike politike (npr. povprečni učinki obravnave na obravnavane (ATT)), pri čemer kot rezultat uporabite ustrezne skupne ali dodatne kazalnike vpliva. Izračunajte neto neposredne učinke PRP na zgoraj navedene kazalnike, tako da izračunane ATT združite z metodo razlika v razlikah.
Izvedite analizo občutljivosti pridobljenih rezultatov.
Drugi korak:Ocenite posredne učinke PRP na upravičence na mikro ravni. Tudi tukaj je treba opaženo spremembo v vrednosti kazalnikov razdeliti na spremembe zaradi programa (skupni učinek primarnih in sekundarnih prispevkov) in spremembe, ki so jih povzročili drugi dejavniki. Posredne učinke programa (npr. zamenjava, selitev, množitelj) PRP je treba izračunati in prikazati ločeno.

Preverjanje skladnosti na mikro in makro ravni ter potrjevanje (četrta plast)Tretji korak: Izračunajte posredne učinke na neupravičence na mikro ravni. Tudi tukaj je treba opaženo spremembo v vrednosti kazalnikov razdeliti na dve komponenti: spremembe zaradi programa (skupni učinek primarnih in sekundarnih prispevkov) in spremembe, ki so jih povzročili drugi dejavniki. Ta faza se nanaša na pričakovanje, da ima lahko podpora, ki jo prejmejo upravičenci do ukrepov v okviru PRP, „pričakovane/nepričakovane“ učinke splošnega ravnovesja (npr. negativne učinke na neupravičence, ki se nahajajo v bližnji soseščini upravičencev programa).
V tej fazi vrednotenja je bistvena predhodna kvalitativna ocena, saj lahko zagotovi dragocena stališča vključenih in vodi do oblikovanja pomembnih vprašanj za vrednotenje posameznega programa, osredotočenih na uspešnost programa, zlasti glede njegovih pozitivnih, negativnih, predvidenih in nepredvidenih učinkov. Uporaba vprašanj za vrednotenje posameznega programa je prostovoljna, a če je bilo tako vprašanje oblikovano, je nanj treba odgovoriti. Izvajalci vrednotenja lahko za predhodno analizo sinergij ali morebitnih negativnih prečnih učinkov uporabijo tudi kvalitativna orodja za presojo.
Četrti korak: Združite ugotovitve in izračunajte učinke PRP na analizirane kazalnike vpliva na makro ravni in ravni programskega območja. V tem koraku mora izvajalec vrednotenja izračunati neto neposredne učinke PRP na kazalnike vpliva na ravni programskega območja, in sicer z uporabo tehnik ekstrapolacije (tj. tako, da povprečne mikro rezultate, izračunane na mikro ravni, pomnoži s številom upravičencev/neupravičencev).
Peti korak: Uporabite kvalitativne metode za pregled in preverjanje pridobljenih rezultatov (triangulacija).
Več informacij o neto izravnavi učinkov programa
 je na voljo v poglavju 4.2, o CGE pa v poglavju 4.3.3 dokumenta Guidelines for ex post evaluation of 2007-2013 RDPs (Smernice za naknadno vrednotenje programov razvoja podeželja za obdobje 2007–2013)

V primeru kvantitativnega vrednotenja od spodaj navzgor se skladnost zagotavlja z nadgrajevanjem podatkov z mikro na makro raven. Pri neto oceni vpliva je treba preveriti skladnost rezultatov ocene na mikro in makro ravni, da jih je mogoče potrditi. Skladnost je ugotovljena, če si ugotovitve na obeh ravneh ne nasprotujejo.

Za neposredne učinke programa na podprte enote bi morali biti neto neposredni učinki programa, izračunani s pomočjo kazalnikov rezultatov, načeloma skladni in prikazovati isti trend z neto učinki programa, izračunanimi s pomočjo kazalnikov vpliva. Glede na velikost in smer posrednih učinkov pa lahko rezultati na makro ravni načeloma izkazujejo tudi nasprotno smer vpliva kot učinki na mikro ravni. V takih primerih je treba nasprotne smeri učinkov pojasniti z vzročnimi in/ali količinsko opredeljenimi dokazi o posrednih učinkih. Za preverjanje skladnosti rezultatov na mikro in makro ravni je treba dobro razumeti ključne dejavnike, ki vplivajo na vsak kazalnik.
Po združevanju mikroekonomskih ugotovitev se lahko z njimi za posredne učinke programa na podprte in nepodprte kmetije le grobo oceni obseg vseh možnih posrednih učinkov PRP (vključno s tistimi, izračunanimi s sektorskimi modeli). Glavni razlog za to grobo oceno je, da je težko modelirati vse morebitne posredne učinke, s katerimi se lahko „vsaj teoretično“ soočijo podprte in nepodprte enote.
Vrednotenje od spodaj navzgor, ki temelji na združevanju različnih virov podatkov z različnimi metrikami in terminologijo, lahko povzroči nejasnost. Eden od glavnih izzivov preverjanja skladnosti na makro in mikro ravni je določitev vzročnosti med spremembami in vplivi, izmerjenimi na ravni kmetije ali parcele, in spremembami in vplivi, ki presegajo spremembo meje kmetije (npr. na ravni NUTS 3 in ravni programa). V zvezi s tem je treba pri uporabljenih enotah analize in razponih upoštevati, v kakšnem obsegu in na kateri ravni se bodo učinki po vsej verjetnosti pokazali. Če se uporabljajo fiksne meje, lahko to izkrivi rezultate. Prizadevati si je treba za uporabo metod vzorčenja na ravni polja, kmetije in krajine, da se upoštevajo različne vrste proučene taksonomije in medsebojni vplivi med spremenljivkami, ki opisujejo podnebje, topografijo, rabo tal, socialno-ekonomske razmere in stanje tal[footnoteRef:29].Če je področje proučevanja na ravni dela parcele ali polja, se lahko s „pristopom od spodaj navzgor“ pridobijo rezultati z zbiranjem podatkov iz raziskav, ki se nanašajo na posamezno območje, pri čemer se uporabijo eksperimentalni protokoli ter njihova ekstrapolacija z mikro ravni na makro raven s pomočjo geografskih informacijskih sistemov (GIS), satelitskih posnetkov ali prostorske analize[footnoteRef:30]. [29: Za več informacij glej: Landscape-moderated biodiversity effects of agri-environmental management: a meta-analysis. Proceedings. Biological sciences / The Royal Society, 278 (1713): 1894–1902, Batáry, P., Báldi, A., Kleijn, D.in Tscharntke, T. (2011).] [30: Za več informacij glej: Organic farming at local and landscape scales benefits plant diversity, Ecography 33(3): 514–522, Rundlöf, M., Edlund, M. in Smith, H. G. (2009).]

	 KRATKA NAVODILA št. 5: Kako čim bolje uporabiti kvalitativne pristope?

Kvalitativne pristope je mogoče uporabiti s trojnim ciljem:

Kot alternativo kvantitativnim metodam, ko manjkajo podatki. S kvalitativnim vrednotenjem, ki temelji na teoriji (TBE), je na primer mogoče prikazati, kako in zakaj bo program deloval ter zakaj naj bi po pričakovanjih vodil do pričakovanih rezultatov. TBE sledi vsakemu koraku intervencijske logike programa, opredeli vzročne povezave in mehanizme spremembe ter privede do rezultatov in vplivov. Različne povezave v intervencijski logiki je mogoče analizirati z različnimi metodami. V teh smernicah predlagamo ciljne skupine (predvsem metodo MAPP) ali razgovore z deležniki/ali strokovnjaki.

Kot dopolnilo kvantitativnemu hipotetičnemu vrednotenju, da se bolje opredeli, kako in zakaj so vplivi nastali. Opozoriti je treba, da TBE ne more niti preveriti „neto vpliva“ (tj. v kolikšni meri je spremembo, opaženo v programskem območju, mogoče pripisati programu) niti razmejiti učinkov programa od prispevka drugih dejavnikov.

Kot del triangulacije za potrjevanje ugotovitev kvantitativnih metod.

Več informacij o vrednotenju, ki temelji na teoriji, je na voljo v poglavju 3.3.4 dokumenta Investment Support under Rural Development Policy (Investicijska podpora v okviru politike razvoja podeželja) (EK, 2014), o načinu uporabe kvalitativnih metod za zbiranje kvantitativnih podatkov pa v dokumentu Distinguishing Between Types of Data and Methods of Collecting Them (Hentschel, 1998).

Pregled priporočenih pristopov k vrednotenju za presojo kazalnikov vpliva SKP
V programskem obdobju 2014–2020 se bo presoja vplivov PRP prvič izvedla leta 2019, v času, ko bodo podatkovne vrzeli morda za različne PRP še vedno predstavljale težavo, in sicer zaradi nizke stopnje izvedbe ali pozne izvedbe določenih ukrepov ali zaradi pomanjkanja statističnih podatkov za vrednotenje. Ker je zaradi podatkovnih vrzeli opazovanje vplivov PRP zelo oteženo, sta v teh smernicah predlagana najmanj dva različna pristopa k izračunu vsakega od skupnih kazalnikov vpliva v okviru drugega stebra SKP:
Pristop A je primer pristopa k vrednotenju v primeru, ko je na voljo dovolj podatkov. Uporabiti ga je mogoče leta 2019 in/ali nameniti za naknadno vrednotenje. Pristop A je naprednejši in tudi natančnejši od pristopa B.
Pristop B je primer alternativnega pristopa k vrednotenju v primeru podatkovnih vrzeli (npr. zaradi počasnega izvajanja programa, zaradi česar ni mogoče opazovati vplivov PRP) ali če je uporaba naprednejšega pristopa ovirana zaradi drugih dejavnikov (viri, čas, veščine). Pristop B v več primerih vsebuje kvalitativno komponento.
Oba pristopa sta skladna s standardi vrednotenja. Pristop A je opredeljen kot pristop, ki zagotavlja najzanesljivejše rezultate vrednotenja v primeru, ko so na voljo popolni podatki. Glede na razpoložljivost podatkov leta 2019 se priznava, da za veliko PRP pristop A morda še ne bo najbolj praktičen (glej: preglednice o primernosti predlaganih pristopov k vrednotenju v poglavjih od 4.1 do 4.7 v Tehnični prilogi). Nadaljnji primeri metod vrednotenja so navedeni v zadevnih slikah logičnega modela za vsak kazalnik vpliva.

Primeri priporočenih pristopov k vrednotenju za presojo kazalnikov vpliva SKP
	Koda
	Kazalnik
	Pristop A
Primer pristopa v primeru, ko je na voljo dovolj podatkov
	Pristop B
Primer alternativnega pristopa v primeru podatkovnih vrzeli

	
	
	Mikro raven
	Makro raven
	Mikro raven
	Makro raven

	Vplivi, povezani s sektorjem

	I.01
	Podjetniški dohodek kmetijstva
	Kombinacija parjenja izidov nagnjenja z metodo razlika v razlikah (PSM-DiD)
	Pristopi od spodaj navzgor s prenosom ugotovitev z mikro ravni

Uporaba sektorskega modela
	Zasnova regresijske nezveznosti (RDD)
	Pristopi od spodaj navzgor s prenosom ugotovitev z mikro ravni

	[image:]I.02
	Faktorski dohodek kmetijstva
	
	
	
	

	I.03
	Skupna faktorska produktivnost v kmetijstvu
	
	
	
	

	Vplivi na okolje

	[image:]I.07
	Emisije iz kmetijstva
	Tehnike regresije in parjenja
	Posplošeno parjenje izidov nagnjenja (GPSM) z uporabo NUTS 3 ali drugih prostorskih podatkov
	Ga ni
	Enostavne primerjave izhodišč
(vključno s kvalitativnimi metodami)

	[image:]I.08
	Indeks ptic kmetijske krajine
	Parjenje izidov nagnjenja (PSM) in metoda razlika v razlikah (DiD)
	Parjenje izidov nagnjenja (PSM) in metoda razlika v razlikah (DiD)
Prostorski ekonometrični modeli na biogeografskih območjih
	Statistična analiza ad hoc primerjav po parih ali več primerjalnih skupin z uporabo DiD, ki jo spremljajo kvalitativne ocene
	Pristopi od spodaj navzgor s prenosom ugotovitev z mikro ravni, ki jih spremljajo kvalitativne ocene

	[image:]I.09
	Kmetovanje z visoko naravno vrednostjo
	
	
	
	

	[image:]I.10
	Odvzem vode v kmetijstvu
	Tehnike regresije in parjenja za I.10, I.11-1 in, odvisno od razpoložljivosti podatkov, za I.11-2
Simulacija „študije primera“ za vodno območje ali njegovo podenoto le za I.11-2
	Posplošeno parjenje izidov nagnjenja (GPSM)

Prostorske ekonometrične metode
	Kvalitativne metode
	Enostavne primerjave skupin, podprte s kvalitativnimi metodami

	[image:]I.11
	Kakovost vode
	
	
	
	

	[image:]I.12
	Organske snovi v tleh na ornih zemljiščih
	Ocena organskih snovi v tleh (OST) na globini 0–60 cm
	Ga ni
	Ocena OST
na podlagi poenostavljenih programov za spremljanje tal
	Ocena OST na podlagi
podatkovne zbirke LUCAS

	[image:]I.13
	Erozija tal zaradi vode
	Tehnike vrednotenja na podlagi statističnih podatkov
	Prostorska ekonometrija GPSM, podprta z DiD
	Enostavne primerjave izhodišč ali primerjave dinamičnih skupin
	Kvantitativna enostavna ocena prostorskih enot in nacionalnega povprečja

	Socialno-ekonomski vplivi

	[image:]I.14
	Stopnja zaposlenosti na podeželju
	Ga ni
	Rekurzivni dinamični izračunljivi model splošnega ravnovesja (CGE)

Parjenje izidov nagnjenja (PSM) in posplošeno parjenje izidov nagnjenja (GPSM)
	Ga ni
	Input-output analiza (IO)
(podprta s kvalitativno analizo)

	I.15[image:]
	Stopnja revščine na podeželju
	
	
	
	

	[image:]I.16
	BDP na prebivalca na podeželskih območjih
	
	
	
	

V zgornji preglednici je za vsak kazalnik vpliva v okviru drugega stebra SKP prikazan pregled priporočenih pristopov k vrednotenju za oceno na mikro in makro ravni, ki so podrobneje opisani v poglavjih od 2.2 do 2.9 Smernic ter v Tehnični prilogi.

Pristopi k vrednotenju, opisani v Smernicah, so primeri možnih načinov, obstajajo pa tudi drugi načini. Izvajalci vrednotenja lahko izberejo druge pristope k oceni vplivov PRP, pri čemer morajo upoštevati najboljši način zbiranja zanesljivih dokazov in tudi upoštevati posebno okoliščino PRP v zvezi z:
obsegom PRP;
uporabo PRP;
razpoložljivostjo in kakovostjo podatkov za vrednotenje.
Izvajalcem vrednotenja bi morali logični modeli iz teh smernic zagotavljati koristno orodje za opredelitev možnih načinov vrednotenja v dejanskih okoliščinah.

image7.png
[—

i
Tk

* rsivers e, e seatien IemnR - e 935S (LTSRN
= Folnisestens snouns somaca oo knsiial e st

e ...,

o 2

e dovoigasatviror

22 vapostavier

image9.png

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png

image18.png

image19.png

image20.jpeg

image1.jpeg
EUROPEAN

EVALUATION
HELPDESK
European
FOR RURAL DEVELOPMENT Commission

image2.jpeg

