

Grudzień 2016

Raport końcowy

w ramach badania ewaluacyjnego pt:
Ocena systemu monitorowania i ewaluacji PROW
2014 - 2020

Wykonawcy występujący wspólnie:

WYG PSDB Sp. z o. o.

- Lider Konsorcjum

ul. Bitwy Warszawskiej 1920 r. 7

02-366 Warszawa

Tel: + 48 22 492 71 04
Fax: + 48 22 492 71 39
www.wygpsdb.pl

Stowarzyszenie na Rzecz Rozwoju
Rynku Pracy „S-TO-S”
– Partner Konsorcjum
Ul. Brożka 18/45
01-451 Warszawa

www.wygpsdb.pl

„Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich: Europa inwestująca w obszary wiejskie”

Badanie ewaluacyjne współfinansowane ze środków Unii Europejskiej w ramach Pomocy Technicznej
Programu Rozwoju Obszarów Wiejskich na lata 2014-2020

Instytucja Zarządzająca Programem Rozwoju Obszarów Wiejskich na lata 2014-2020 – Minister Rolnictwa i Rozwoju Wsi.

SPIS TREŚCI

1. Streszczenie ... 3

2. Summary ... 6

3. Cele i metodologia badania ... 9

4. Wyniki badania .. 12

3.1. Założenia systemu monitorowania i ewaluacji PROW 2014-202012

3.2. Wspólne pytania ewaluacyjne ...14

3.3. Trafność, kompletność i użyteczność wskaźników monitorowania25

3.4. Użyteczność systemów informatycznych ARiMR ..32

3.5. Możliwość wykorzystania zewnętrznych źródeł danych w ewaluacji Programu36

3.6. Bariery pozyskiwania danych ...42

3.7. System instytucjonalny ewaluacji i monitoringu ..49

4. Wnioski i rekomendacje .. 52

5. Aneks ... 57

6. Załączniki – studia przypadku systemów monitoringu i oceny PROW 2014-2020 57

6.1. Irlandia ..57

6.2. Portugalia ..63

7. Wykaz dokumentów poddanych analizie .. 69

S
T

R
O

N
A

3

1. STRESZCZENIE

Cele niniejszego badania dotyczyły:

 Oceny kompletności pytań ewaluacyjnych, zawartych w załączniku V rozporządzenia

wykonawczego Komisji (UE) nr 808/2014 z dnia 17 lipca 2014 r., oraz wskaźników

monitorowania pod kątem ich użyteczności w zakresie odpowiedzi na pytania ewaluacyjne.

 Oceny użyteczności i efektywności systemu monitorowania i ewaluacji.

 Oceny dostępności wewnętrznych i zewnętrznych źródeł danych.

Badanie, przeprowadzone w okresie 08-12.2016, oparte zostało o metody jakościowe – analizę

dokumentów, wywiady indywidualne i grupowe.

W celu odpowiedzi na pytanie dotyczące możliwości dokonania oceny realizacji przez PROW

2014-2020 wyznaczonych celów szczegółowych na podstawie wspólnych pytań

ewaluacyjnych skonstruowano macierz relacji pomiędzy pytaniami ewaluacyjnymi a celami

szczegółowymi PROW 2014-2020 i wskaźnikami ich monitorowania. Macierz ta poprzez odpowiednie

„zmapowanie” wskaźników pozwoliła na ustalenie, czy na bazie obecnie funkcjonującego systemu

monitoringu i ewaluacji PROW Polska będzie w stanie odpowiedzieć na wszystkie 30 pytań

ewaluacyjnych. Stwierdzono, że Komisja Europejska nie przedstawiła klarownych definicji

operacyjnych wielu ważnych pojęć obecnych w pytaniach ewaluacyjnych, co może tworzyć przestrzeń

interpretacyjną dla każdego z krajów członkowskich przy udzielaniu odpowiedzi. Zauważono także, że

zarówno w ramach pytań ewaluacyjnych, jak i w przypadku wskaźników wspólnych KE bardzo

zredukowała podejście do oceny ważnych procesów i struktur rozwoju wsi i rolnictwa do wybranych

wątków, a niekiedy tylko do oceny wyłącznie ilościowej. Tym bardziej więc dobrze się stało, że Polska

przyjęła własne wskaźniki, pozwalające znacząco rozszerzyć badany zakres wpływu PROW na te

procesy i struktury.

Dla celów operacjonalizacji pytań ewaluacyjnych podzielono je na podpytania szczegółowe - na bazie

zapisów Rozporządzenia Parlamentu i Rady UE nr 1305/2013, w szczególności zapisów znajdujących

się w preambule do tego Rozporządzenia.

W wyniku oceny stwierdzono, że lista wspólnych pytań ewaluacyjnych jest wystarczająca,

adekwatna na potrzeby oceny wpływu PROW 2014-2020 na rozwój obszarów wiejskich. Udzielenie

odpowiedzi na te pytania będzie w dużej mierze możliwe dzięki danym gromadzonym w systemie

monitoringu, pod warunkiem dokonania niewielkich korekt dotyczących wskaźników (o których

piszemy niżej), uzupełnienia ich listy, a także zapewnieniu danych z innych, wskazanych poniżej

źródeł. W raporcie stwierdzono, iż możliwości odpowiedzi na wspólne pytania ewaluacyjne są

w przypadku Polski ułatwione ze względu na obecność wskaźników krajowych. W przypadku

większości państw Unii Europejskiej nie przyjęto takich wskaźników, przez co system monitorowania

i ewaluacji w tym momencie bazuje jedynie na ograniczonym zakresie danych zbieranych na potrzeby

wspólnych wskaźników.

Trafność, kompletność i użyteczność wskaźników monitorowania oceniona została

generalnie pozytywnie. Zwrócono jednak uwagę na pewne słabości systemu wskaźników: brak

określenia wartości docelowych niektórych wskaźników i jednostek miary, brak (w niektórych

przypadkach) wartości odniesienia (bazowych), a ponadto brak precyzyjnych definicji części

wskaźników. Zauważono także niską adekwatność niektórych wskaźników, a także wskazano celowość

uzupełnienia ich katalogu.

S
T

R
O

N
A

4

Badanie pokazało, że systemy informatyczne ARiMR umożliwiają wystarczający poziom

agregacji danych w kontekście bieżącego monitorowania i zarządzania programem oraz

przeprowadzenia pełnej i prawidłowej ewaluacji PROW 2014-2020. Niemniej odnotowano

kilka poważnych słabości tego systemu, na które zwracano już uwagę w ramach oceny

średniookresowej PROW 2007-20131. Pierwsza z tych słabości dotyczy problemów ze sporządzaniem

raportów, związaną z tym ogromną praco- i czasochłonnością i prawdopodobieństwem popełnienia

błędów. Drugi problem to nadal bazowanie na papierowych wersjach wniosków o przyznanie pomocy,

co także może stanowić źródło błędów w systemie (powstających przy wypełnianiu wniosków i przy

ich wpisywaniu do systemu), a ponadto niezwykle zwiększa pracochłonność obsługi całego programu.

Poważnym problemem na obecnym etapie wdrażania PROW jest brak aplikacji dla obsługi części

działań wdrażanych przez samorządy województw (tylko częściowa obsługa działań

infrastrukturalnych; brak aplikacji LEADER). To, jak również niedobre doświadczenia z poprzedniego

okresu związane z koniecznością tworzenia raportów ad hoc spowodowały, że samorządy tworzą

swoje własne systemy do obsługi PROW, jak dotychczas oparte o arkusze Excel, ale docelowo mają

przybrać postać dedykowanych aplikacji. Oznacza to ponoszenie dodatkowych kosztów na dublowanie

działań oraz – po raz kolejny – dużą pracochłonność obsługi programu.

Planowane stworzenie w ARiMR hurtowni danych stanowi właściwy kierunek, istnieje jednak obawa,

że użyteczny efekt zostanie osiągnięty nie wcześniej niż w 2018 roku, podczas gdy działania

zmniejszające pracochłonność i minimalizujące ryzyko powstawania błędów powinny

zostać podjęte niezwłocznie. Dotyczy to wprowadzenia możliwości tworzenia raportów

definiowanych przez użytkowników z uwzględnieniem przeprowadzenia niezbędnych obliczeń (np.

poprzez stworzenie aplikacji raportującej). Dodatkowo warunkiem poprawy jakości sprawozdań jest

dopracowanie definicji wskaźników (i w ślad za tym pojęć używanych we wnioskach aplikacyjnych)

oraz wprowadzenie walidacji wprowadzanych do wniosków danych, co najpełniej gwarantuje

elektroniczna postać wniosków o przyznanie pomocy z wykorzystaniem generatora wniosków. Gdyby

stworzenie generatora okazało się niemożliwe w krótkim okresie, należy dopracować elektroniczne

postaci obecnie stosowanych wniosków poprzez stworzenie list rozwijanych do wypełnianych pól

i wprowadzenie wymogu dostarczania wersji elektronicznej, która następnie będzie wczytywana do

systemu.

Pilnie potrzebne są moduły raportujące do działań wdrażanych przez samorządy, a także aplikacja

„LEADER”, która powinna gwarantować Agencji dostęp do danych jednostkowych.

Wiele miejsca w raporcie poświęcono zewnętrznym źródłom danych, które mogą być wykorzystywane

w ewaluacji programu: GUS, System Rachunkowości Rolniczej FADN, dane gromadzone w Krajowej

Stacji Chemiczno-Rolniczej, badania realizowane przez Instytut Uprawy Nawożenia i Gleboznawstwa –

PIB na zlecenie Głównego Inspektoratu Ochrony Środowiska, dane gromadzone przez Generalną

Dyrekcję Ochrony Środowiska, Inspekcje Jakości Handlowej Artykułów Rolno-Spożywczych, Agencję

Rynku Rolnego, Państwową Inspekcję Ochrony Roślin i Nasiennictwa (PIORIN). Zwrócono także

uwagę na zasoby i potencjał instytutów badawczo-rozwojowych, instytutów PAN oraz uczelni

wyższych. Odnotowano także, że przydatnym zewnętrznym źródłem danych w ewaluacji Programu

mogą być także niezależne badania monitoringowe i analizy przygotowywane przez organizacje

pozarządowe (pod warunkiem jednak weryfikacji założeń metodycznych i wykorzystanych źródeł

danych). Wskazano także na użyteczność w ewaluacji zdalnej teledetekcji, szczególnie użytecznej do

oceny efektu netto programu.

1 Ocena średniookresowa Programu Rozwoju Obszarów Wiejskich na lata 2007-2013. Raport końcowy, 2010.
Badanie na zlecenie MRiRW, zrealizowane przez konsorcjum Agrotec Polska Sp. z o.o., Instytut Ekonomiki
Rolnictwa i Gospodarki Żywnościowej – PIB, Instytut Uprawy i Nawożenia Gleboznawstwa - PIB

S
T

R
O

N
A

5

Jeśli chodzi o pozyskiwanie i zarządzanie danymi służącymi do monitorowania Programu,

ewaluacja nie wykazała istnienia barier o zasadniczym znaczeniu, które stanowiłyby

przeszkodę w prawidłowej realizacji funkcji monitorowania postępów we wdrażaniu PROW 2014-2020.

Jednak w systemie monitoringu stwierdzono trudności wynikające z obszerności sprawozdań

śródrocznych i rocznych w kontekście wymaganych terminów określonych w Rozporządzeniu Ministra

Rolnictwa i Rozwoju Wsi z dnia 15 września 2015 r. w sprawie danych niezbędnych do właściwego

monitorowania realizacji i ewaluacji Programu Rozwoju Obszarów wiejskich na lata 2014-2020.

Kwestią leżącą na pograniczu problemu natury prawnej, organizacyjnej i technicznej, na którą

zwrócono już tu uwagę, a która stanowi istotną barierę pozyskiwania i zarządzania danymi służącymi

do monitorowania programu jest brak elektronicznej wersji wniosków o przyznanie pomocy i związane

z tym niewystarczające mechanizmy walidacji wprowadzanych danych. Z tym też wiąże się potrzeba

dopracowania definicji części wniosków. Zidentyfikowana została również spora grupa problemów

technicznych utrudniających monitorowanie i ewaluację (olbrzymie obciążenie wielką liczbą danych

systemów informatycznych, przy braku digitalizacji procesów aplikacyjnych, komplikacja systemu itp.).

W konsekwencji problemów technicznych, związanych głównie z systemem informatycznym,

generowane są liczne problemy natury organizacyjnej.

Z informacji uzyskanych w toku badania jawi się potrzeba stworzenia forum regularnych spotkań

osób zaangażowanych z proces wprowadzania i przetwarzania danych ze wszystkich

instytucji uczestniczących w realizacji Programu oraz kluczowych ‘odbiorców’ danych z Instytucji

Zarządzającej. Może to przybrać formę Grupy roboczej ds. monitoringu. Spotkania takie powinny

służyć celom szkoleniowym, gdy zostaną zidentyfikowane takie potrzeby (np. w związku

z pojawiającymi się błędami), ustalaniu jednolitego rozumienia wskaźników, jak wreszcie dobremu

wzajemnemu zrozumieniu pomiędzy poszczególnymi interesariuszami procesu monitoringu. Ten

ostatni aspekt jest szczególnie istotny ze względu na wskazywaną wcześniej złożoność systemu IT

i wynikające stąd obciążenia związane z pozyskiwaniem danych.

W wyniku badania sformułowano szereg rekomendacji odnoszących się do korekty w systemie

wskaźników i sposobu gromadzenia danych monitoringowych.

S
T

R
O

N
A

6

2. SUMMARY

Objectives of this research refer to:

 Assessment of completeness of evaluation questions, included in Annex V to the Commission

Implementing Regulation (EU) No 808/2014 of 17 July 2014, and monitoring indicators in

terms of their usefulness to answer the evaluation questions.

 Assessment of usefulness and efficiency of monitoring and evaluation system.

 Assessment of availability of internal and external data sources.

The research was conducted between 08-12.2016 and was based on quality methods – documents

analysis, individual and group interviews.

In order to answer questions referring to a possibility to evaluate specific objectives set by the

Rural Development Programme 2014-2020 (RDP 2014-2020), based on common evaluation

questions, a matrix was developed which shows relation between evaluation questions and specific

objectives of the RDP 2014-202 and monitoring indicators. The matrix, thanks to correct mapping of

the indicators, allowed to establish whether on the basis of current RDP monitoring and evaluation

system, Poland will be able to address all 30 evaluation questions. It was stated that the EC did not

presented a clear definition of operability of many significant issues included in the evaluation

questions, which may creates an interpretation space for each country member states. It was also

noticed that within both the evaluation questions and common indicators, the EC limited significantly

its approach to assessment of many important processes and structures for rural development to

selected issues, and sometimes even only to quantity evaluation. Hence, it was beneficial that Poland

adopted its own indicators as it allowed to extend the analysed scope of the RDP impact on those

processes and structures.

In order to operationalize evaluation questions, they were divided into specific questions, based on

the Regulation (EU) No. 1305/2013 of the European Parliament and of the Council, especially

regulations presented in the preamble to this Regulation.

As a result, it was concluded that a list of common evaluation questions is sufficient, adequate

for assessment of the RDP 2014-2020 impact on the rural areas development. Answering these

questions will be mainly possible thanks to data collected within the monitoring system, provided that

a small amendments to indicators (described below) will be made, their lists will be completed and

data from other sources presented below will provided. The report says that it is easier to answer

common questions for Poland as there are national indicators. In case of a majority of the EU

countries, such indicators have not been adopted, hence the monitoring and evaluation system is

based only on a limited scope of data gathered for the needs of common indicators.

In general, accuracy, completeness and usefulness of monitoring indicators were

assessed successfully. It was noticed, however, that these indicators have some weaknesses: lack

of indication of target values of some indicators and measurement units, lack of (baseline) reference

values (in some cases), as well as lack of specific definitions of some indicators. Low adequacy of

some indicators was also noted, so their catalogue should be amended and completed.

The research showed that IT systems of the Agency for Restructuring and Modernisation of

Agriculture (ARMA) enable a sufficient level of data aggregation in terms of the current

programme monitoring and management, and proper and full evaluation of the RDP

S
T

R
O

N
A

7

2014-2020. Nevertheless, it was observed that this system has a few serious drawbacks which have

been already mentioned in the mid-term evaluation of the RDP 2007-20132. First drawback refers to

problems with preparing reports – it is time- and effort consuming, as well as there is a real chance to

make a mistake. Another drawback refers to paper versions of support applications, whose role is

dominant, which also may cause errors in the system (when filling the applications in and then

copying them to the system) and increase labour consumption of the system service.

At the current stage of the RDP implementation, a serious problem refers to a lack of application to

manage a part of activities implemented by the voivodeship authorities (only partial service of

infrastructural activities; no LEADER application). This and bad experience from the previous period

related to a necessity of ad hoc report preparation have created a situation where voivodeship

authorities make their own systems adjusted to the RDP operation; so far these systems have been

based on Excel but eventually they are supposed to become dedicated applications. It means

additional costs to cover overlapping activities and, again, high labour consumption to operate the

programme.

Planned creation of data storage of the ARMA sets a good direction, but there is a risk that this goal

will be achieved not earlier than in 2018, while activities reducing labour consumption and

minimising risks of new mistakes should be undertaken immediately. It refers to introducing

new possibilities to prepare report defined by users, taking into consideration necessary calculations to

be made (e.g. through creating reporting application). Additional condition increasing quality of the

reports is to improve definitions of the indicators (thus, improve notions used in applications) and

introduce validation of data from application, which all should be fully guaranteed by e-applications for

support by means of application generator. If creating generator is impossible in a short period of

time, electronical versions of currently used applications should be improved via developing drop-

down lists with cells to be completed and impose an obligation to submit electronical version which

will be then introduced to the system.

There is a great need to establish reporting modules in reference to the activities implemented by the

authorities, and launch LEADER application which should guarantee the ARMA with an access to

individual data.

The report much describes also external data sources which may be used in the programme

evaluation: the Central Statistical Office, Polish FADN, data collected by the State Chemical and

Agricultural Research Laboratory, research conducted by the Institute of Soil Science and Plant

Cultivation – State Research Institute ordered by the General Directorate for Environmental

Protection, Agricultural and Food Quality Inspections, Agricultural Market Agency, Main Inspectorate

for Plant Health and Seed Inspection (PIORIN). The report considers also resources and potential of

research institutes, Polish Academy of Science institutes and universities. It was noticed that

independent monitoring research and analysis prepared by NGOs can be a very useful external data

source for evaluation (provided that methodological assumptions will be verified and data sources will

be used). Remote teledetection can also be very useful in evaluation process, especially in assessing

net effect of the programme.

As far as obtaining and managing data for Programme monitoring are concerned,

evaluation did not indicate any significant barriers which would jeopardise the correct

monitoring of progress within the RDP 2014-2020 implementation. However, it was stated that

2 Mid-term evaluation of the Rural Development Programme for years 2007-2013. Final report, 2010 Research ordered by the
Ministry of the Agriculture and Rural Development and performed by consortium Agrotec Polska Sp. z o.o., the Institute of
Agricultural and Food Economics – State Research Institute, the Institute of Soil Science and Plant Cultivation – State Research
Institute

S
T

R
O

N
A

8

monitoring system has some difficulties resulting from mid-term and annual evaluations in terms of

required dates defined in the Resolution of the Minister of the Agriculture and Rural Development of

15 September 2015 on data necessary for proper monitoring of the RDP 20114-2020 implementation

and evaluation. An issue covering legal, organisational and technical nature which constitutes a

significant barrier in obtaining and managing data for programme monitoring, refers to electronical

version of applications and, related to this, insufficient mechanisms to validate new data. Thus, it is

crucial to improve definition of part of the applications. Quite a large group of technical problems was

identified, which hinders monitoring and evaluation(load of the IT systems with huge amount of data,

lack of digital application process, system compilation etc.). As a consequence of technical problems,

related mainly to IT system, organisational problems are also generated.

Based on information obtained in the course of the research, there is a need to organise regular

meetings for people engaged in the process of introducing and processing data from all

institutions participating in the Programme and for key “recipients” of data from the Managing

Institution. They could be called together as the “Monitoring Working Group”. The purposes of

such meetings should be: training activities, if such needs are identified (e.g. due to emerging errors),

establishment of common and coherent understanding of indicators, and, finally, mutual interpretation

of the monitoring process among the stakeholders. The last aspect is especially important, due to

mentioned earlier complexity of IT system and data overload resulting from this problem.

As a result of the research, a number of recommendations have been formulated, related to the

correction in indicators system and manner of monitoring data gathering.

S
T

R
O

N
A

9

3. CELE I METODOLOGIA BADANIA

Cele niniejszego badania zostały określone następująco:

 Ocena kompletności pytań ewaluacyjnych, zawartych w załączniku V rozporządzenia

wykonawczego Komisji (UE) nr 808/2014 z dnia 17 lipca 2014 r., oraz wskaźników

monitorowania pod kątem ich użyteczności w zakresie odpowiedzi na pytania ewaluacyjne.

 Ocena użyteczności i efektywności systemu monitorowania i ewaluacji.

 Ocena dostępności wewnętrznych i zewnętrznych źródeł danych.

Badanie dotyczyło oceny:

Ý pytań ewaluacyjnych,

Ý wskaźników monitorowania,

Ý wewnętrznych i zewnętrznych źródeł danych,

Ý sprawozdawczości,

Ý przyjętych rozwiązań organizacyjnych w zakresie monitorowania i ewaluacji.

Badanie oparte zostało o metody jakościowe:

Analiza danych zastanych

Analiza desk research była podstawową metodą wykorzystywaną w niniejszym badaniu. Jej celem

było zebranie informacji o założeniach systemu monitoringu, systemie wskaźników, ich analiza,

a następnie ocena. Wykaz dokumentów objętych analizą zawiera załącznik 3.

Indywidualne Wywiady Pogłębione z IZ i IW

Zrealizowano wywiady z przedstawicielami następujących instytucji:

 Instytucji Zarządzającej PROW 2014 – 2020 – dyrekcji właściwej komórki organizacyjnej

Ministerstwa Rolnictwa i Rozwoju Wsi, komórki odpowiedzialnej za monitoring i ewaluację,

a także innych departamentów Ministerstwa Rolnictwa i Rozwoju Obszarów Wiejskich

(7 wywiadów),

 Instytucji Wdrażających: ARiMR (3), samorządów województw (SW) (4),

 instytucji odpowiedzialnej za koordynację Krajowej Sieci Obszarów Wiejskich (1 wywiad)

FGI z członkami Grupy Zarządzającej Ewaluacją

Do udziału w wywiadzie zaproszono przedstawicieli wszystkich środowisk, reprezentowanych w GZE

(udział wzięło 10 osób).

IDI/TDI z przedstawicielami instytutów badawczych i innych instytucji istotnych

z punktu widzenia gromadzenia danych

Ważnym uzupełniającym źródłem informacji byli przedstawiciele instytutów badawczych podległych

Ministerstwu Rolnictwa i Rozwoju Wsi oraz działających w strukturach PAN, a także GUS. Służyły one z

jednej stronie ocenie systemu wskaźników, z drugiej – uzyskaniu informacji o alternatywnych wobec

systemu monitoringu sposobach pozyskiwania danych do ich wyliczania, a także możliwości

pozyskiwania danych do badań kontrfaktycznych.

S
T

R
O

N
A

1
0

Przeprowadzono więc wywiady z reprezentantami: Instytutu Rozwoju Wsi i Rolnictwa PAN, Instytutu

Uprawy Nawożenia i Gleboznawstwa w Puławach, Instytutu Ekonomiki Rolnictwa i Gospodarki

Żywnościowej w Warszawie, Instytutu Technologiczno - Przyrodniczego w Falentach, GUS w Olsztynie

(Ośrodek Badań Wiejskich), a także z wykonawcami ewaluacji ex-post PROW 2007-2013.

Mapowanie wpływu wskaźników na realizację celów PROW 2014-2020 i analiza

wskaźników

Dokonano mapowania wskaźników PROW 2014-2020 w kontekście wpisywania się w przyjęte cele

Programu. Pozwoliło to na zweryfikowanie kompletności i spójności systemu wskaźników poprzez

pokazanie, w których obszarach wskaźniki poprawnie opisują cele, a w których – są niepotrzebne.

W ramach mapowania obok celów uwzględniono także wspólne pytania ewaluacyjne. W rezultacie

tych prac powstała macierz wiążąca wzajemnie wskaźniki z celami. Na tej podstawie dokonana została

także ocena poprawności opisania wskaźników, z wykorzystaniem dwóch modeli: CREAM i SMART.

Stworzona przez Wykonawcę niniejszej oceny, na podstawie powyższych modeli, lista kryteriów oceny

wskaźników obejmuje następujące:

 precyzyjny,

 mierzalny,

 adekwatny/istotny,

 weryfikowalny,

 osiągalny (dostępny),

 ekonomiczny,

 określony w czasie,

przy czym trzy ostatnie kryteria ostatecznie nie zostały wykazane w macierzy analitycznej ze

względu na to, że wszystkie wskaźniki są jednakowo dostępne z systemów ARiMR, są więc

jednakowo ekonomiczne; podobnie jednakowo wszystkie są określone w czasie.

Ponadto jako dodatkowe kryterium uwzględniono przydatność wskaźnika z punktu widzenia wspólnych

pytań ewaluacyjnych.

Dodatkowo sporządzono matrycę powiązań wspólnych pytań ewaluacyjnych i wskaźników służących

udzieleniu na nie odpowiedzi.

Przegląd systemów gromadzenia danych ARiMR

Przegląd z punktu widzenia założonych celów dokonany został w oparciu o analizę danych zastanych

oraz wywiady z użytkownikami poszczególnych szczebli i instytucji systemu wdrażania PROW.

Studium przypadku dotyczące przyjętych rozwiązań w zakresie monitorowania i ewaluacji

EFRROW w innych państwach członkowskich Unii Europejskiej

Zrealizowano dwa studia przypadku: Irlandii i Portugalii. Analizie poddane zostały Programy

Operacyjne finansowane z EFRROW – w szczególności w zakresie odnoszącym się do monitorowania

i ewaluacji, oraz dokumenty uzupełniające, odnoszące się do analizowanej kwestii (np. wyniki

ewaluacji ex-ante Programu). Ponadto przeprowadzone zostały wywiady:

a. Irlandia: z przedstawicielem Komitetu Monitorującego PROW,

b. Portugalia: z przedstawicielem IZ

c. Uzupełniający wywiad pogłębiony z przedstawicielką European Network for Rural

Development (ENRD)

S
T

R
O

N
A

1
1

Panel ekspertów i analiza SWOT

W końcowej fazie badania zorganizowano panel ekspertów, w toku którego wyniki badań poddane

zostały ocenie i interpretacji oraz sformułowane zostały wnioski i rekomendacje. Udział w panelu

wzięli eksperci zaangażowani w realizację badania ewaluacyjnego oraz przedstawiciele

Zamawiającego. W ramach panelu została sporządzona analiza SWOT systemu monitorowania

i ewaluacji PROW 2014-2020.

S
T

R
O

N
A

1
2

4. WYNIKI BADANIA

3.1. Założenia systemu monitorowania i ewaluacji PROW 2014-
2020

Założenia ogólne

Konieczność prowadzenia ewaluacji i monitoringu programów finansowanych ze środków publicznych

pozostaje obecnie poza dyskusją. W obrębie polityki tzw. New Public Management - obowiązującego

aktualnie w Europie paradygmatu sprawowania polityki na poziomie ponadnarodowym (Unia

Europejska), jak i krajowym i regionalnym - zarządzanie publiczne można rozumieć jako stawiające

sobie za cel zapewnienie efektywności działania administracji publicznej poprzez zastosowanie

mechanizmów znanych z sektora prywatnego.3 W ramach takiego podejścia sprawowanie polityki

rozwoju odbywa się w kierunku zapewniania (pod szeroką kontrolą społeczną) efektywności

wydatkowania środków poprzez odpowiednie systemy jakości zarządzania i monitorowania produktów,

rezultatów i szerokiego oddziaływania.

Dotyczy to oczywiście również środków unijnych. Jak uważa Komisja Europejska - Dyrekcja Generalna

ds. Rozwoju Regionalnego „opinia publiczna oczekuje od instytucji zarządzających środkami unijnymi

wypełnienia dwóch zasadniczych zadań: wdrożenia programów unijnych w sposób zapewniający ich

efektywność, ale i wdrożenia systemu odpowiedniej oceny tejże efektywności””4. System

monitorowania i ewaluacji zatem bezpośrednio odnosi się do zasady poszanowania wydatkowania

środków publicznych poprzez odpowiednie zarządzanie oraz odpowiednie monitorowanie.

Potwierdzają to zapisy PROW 2014-2020: „nadrzędnym celem realizacji działań związanych

z ewaluacją PROW 2014-2020, jest zapewnienie informacji niezbędnych dla celów zarządzania

Programem i informowania ogółu społeczeństwa wynikach jego realizacji”.5

Komisja Europejska sporządziła wspólne wytyczne dla monitorowania programów w ramach Wspólnej

Polityki Rolnej. Celem wytycznych jest zapewnienie jednolitych zasad w zakresie monitorowania

postępu rzeczowego w ramach krajowych i regionalnych programów na lata 2014-2020, niezbędnych

do monitorowania efektów na poziomie Umowy Partnerstwa 2014-2020.

Podobne jednolite zasady, z możliwością ich obudowywania o elementy krajowe, a nawet regionalne

(Niemcy), Komisja Europejska przygotowała dla krajowych programów rozwoju obszarów wiejskich.6

W perspektywie 2014-2020 pojawiło się założenie powstania i przestrzegania Planu ewaluacji, który

pokazuje jak funkcjonuje system oceny Programu. Dzięki niemu będzie możliwe informowanie

społeczeństwa o uzyskanych efektach wdrażania PROW. Nowa organizacja procesu zbierania danych

dotyczy głównie sposobu organizacji ewaluacji, a także kompetencji Instytucji Zarządzającej w tym

zakresie. Plan ewaluacji w konsekwencji ma ułatwić określenie działań w zakresie monitoringu i oceny

3 S. Mazur (red.), Zarządzanie Publiczne nr 4(26), Wydawnictwo Naukowe Scholar, Warszawa 2013, s. 108; B.G.
Peters, Administracja publiczna w systemie politycznym, Scholar, Warszawa 1999; C. Hood, The New Public
Management in the 1980’s: Variations on a Theme, Accounting, Organizations and Society, Vol. 20, No 2/3, 1995.
4 Guidance Document on Monitoring and Evaluation. Concepts and Recommendations, Komisja Europejska – DG
Regio, Brussels 2014, s. 5, zob. również “Working Document for the Rural Development Committee”, wersja: maj
2015
5 PROW 2014-2020, s. 666
6 Rozporządzenie wykonawcze Komisji (UE) nr 808/2014 z dnia 17 lipca 2014 r. ustanawiające zasady stosowania
rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 1305/2013 w sprawie wsparcia rozwoju obszarów
wiejskich przez Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich (EFRROW

S
T

R
O

N
A

1
3

oraz przyczynić się do lepszego wykorzystywania wyników ewaluacji. Zgodnie z zapisami zawartymi

w Umowie Partnerstwa7 Plan Ewaluacji ma wynikać z logiki interwencji publicznej. Jest to zatem

pewne novum w projektowaniu ewaluacji, a mianowicie tworzenie planu oceny jeszcze przed

wdrożeniem konkretnych działań. Oznacza to, iż już na etapie planowania interwencji Instytucja

Zarządzająca ma opracować: listę tematów badań ewaluacyjnych z ich uzasadnieniem, metody

badawcze, sposób i zakres pozyskiwania danych, harmonogram ewaluacji, kanały rozpowszechniania

wyników ewaluacji, wskazać potrzebne zasoby kadrowe, budżet oraz podejmowane działania w celu

rozwoju tzw. kultury ewaluacyjnej.

Wspólne pytania ewaluacyjne i wskaźniki

Komisja Europejska sporządziła listę 30 wspólnych pytań ewaluacyjnych, odpowiedzi na które

stanowić będą zasadniczy trzon oceny efektywności realizacji poszczególnych, krajowych programów

rozwoju obszarów wiejskich.

Pytania ewaluacyjne podzielono na trzy grupy:

1. Pytania ewaluacyjne dotyczące celów szczegółowych PROW (18 pytań wg zasady – jedno

pytanie dla jednego celu szczegółowego PROW; na pytania te należy odpowiedzieć w

rozszerzonych rocznych sprawozdaniach z wykonania, przedkładanych w 2017 r. i 2019 r.,

oraz w sprawozdaniu z ocenie ex post)

2. Pytania ewaluacyjne dotyczące innych aspektów rozwoju obszarów wiejskich (3 pytania;

na które należy odpowiedzieć w rozszerzonych rocznych sprawozdaniach z wykonania,

przedkładanych w 2017 r. i 2019 r, oraz sprawozdaniu z oceny ex post)

3. Pytania ewaluacyjne dotyczące celów na poziomie Unii (9 pytań, na które należy

odpowiedzieć w rozszerzonych rocznych sprawozdaniach z wykonania, przedkładanych w 2019

r. oraz w sprawozdaniu z oceny ex post)

Na potrzeby monitorowania i ewaluacji PROW 2014-2020 zostały opracowane następujące wskaźniki:

1. Wskaźniki kontekstowe określone przez KE w Rozporządzeniu Wykonawczym Komisji

(UE) nr 8088: pochodzące ze statystyki publicznej, dotyczące ogólnej sytuacji społeczno-

ekonomicznej, mogące mieć wpływ na realizację założeń Wspólnej Polityki Rolnej.

2. Wskaźniki wspólne określone przez KE w Rozporządzeniu Wykonawczym Komisji (UE) nr

808:

• wskaźniki celu: określone przez KE, dotyczące sześciu priorytetów PROW 2014-

2020, wynikające ze wskaźników produktów, odnoszące się do logiki interwencji,

¶ Wskaźniki produktu: określone przez KE na poziomie celów szczegółowych

• wskaźniki rezultatu: określone przez KE na poziomie celów szczegółowych,

określają one bezpośrednie efekty realizacji wdrożonych działań;

3. Fakultatywne wskaźniki krajowe:

• produktu,

• rezultatu.

7 Programowanie perspektywy finansowej 2014–2020, Umowa Partnerstwa, Warszawa, grudzień 2015 r.
8 Rozporządzenie Wykonawcze Komisji (UE) nr 808/2014 – w szczególności zał. IV

S
T

R
O

N
A

1
4

W obrębie polskiego PROW 2014-2020 oraz dokumentów towarzyszących (załączników, szczególnie

zał. nr 5 do PROW), odniesiono się do tych założeń poprzez:

 sporządzenie listy wskaźników kontekstowych, wraz z określeniem ich wartości,

 odniesienie wskaźników wspólnych KE do poszczególnych działań, wraz z określeniem

wartości wskaźników,

 dodatkowo - przygotowanie listy krajowych wskaźników produktu i rezultatu, lecz bez

określenia ich wartości (o czym w dalszej części raportu).

3.2. Wspólne pytania ewaluacyjne

Czy w oparciu o wspólne pytania ewaluacyjne można dokonać pełnej oceny realizacji przez PROW

2014-2020 wyznaczonych celów szczegółowych? Jakich pytań ewaluacyjnych brakuje w kontekście

pełnej oceny skuteczności Programu i jego wkładu w cele Europa 2020?

Dla odpowiedzi na postawione powyżej pytania należało skonstruować macierz relacji pomiędzy

pytaniami ewaluacyjnymi a celami szczegółowymi PROW 2014-2020 i wskaźnikami ich monitorowania.

Macierz ta poprzez odpowiednie „zmapowanie” wskaźników pozwoliła na ustalenie, czy na bazie

obecnie funkcjonującego systemu monitoringu i ewaluacji PROW Polska będzie w stanie odpowiedzieć

na wszystkie 30 pytań ewaluacyjnych. Przyjęto założenie, iż na wspólne pytania ewaluacyjne

odpowiedź zostanie udzielona na podstawie wszelkich możliwych (zidentyfikowanych

i monitorowanych) danych. Dlatego należało tu ustalić, czy system monitorowania dostarczy danych

wystarczających do tego celu.

Po drugie należało skonstruować (rozbudować) macierz relacji pomiędzy celami szczegółowymi,

a wskaźnikami przyjętymi do ich monitorowania.

Przy tak uporządkowanej analizie na koniec należało zadać sobie również pytanie o ewentualne braki

w zestawie wspólnych pytań ewaluacyjnych, które mogą mieć wpływ na niemożność pełnej oceny

wdrażania PROW 2014-2020 z punktu widzenia celów postawionych w strategii Europa 2020.

Jak pokazano to w części 3.1. Raportu, unijny system monitorowania programów rozwoju wsi

i rolnictwa zakłada, iż do każdego celu szczegółowego założonego dla krajowych PROW przygotowano

odpowiednie pytanie ewaluacyjne. Takich pytań jest 18. Dodatkowo jednak zobowiązano kraje

członkowskie do odpowiedzi na pytania ewaluacyjne dotyczące innych aspektów rozwoju obszarów

wiejskich (niż cele szczegółowe danego PROW) - takie pytania są trzy. Wreszcie kolejna grupa

dziewięciu pytań ewaluacyjnych stawia sobie za cel ustalenie wkładu PROW dla zrealizowania celów

na poziomie całej Unii Europejskiej (np. de-marginalizacji bezrobotnych i poprawy sytuacji na rynku

pracy, inwestycji w innowacje, powstrzymania negatywnych zmian klimatycznych). Należy zauważyć,

że na wszystkie z postawionych trzydziestu pytań ewaluacyjnych trzeba odpowiedzieć.

Prezentowana poniżej macierz relacji pokazuje po pierwsze, że Polska przygotowała spory zestaw

wskaźników umożliwiających monitorowanie rezultatów i produktów celów szczegółowych

realizowanych w obrębie PROW 2014-2020 w odniesieniu do postawionych 18 pytań ewaluacyjnych.

Na ich bazie można dokonać oceny rzeczywistych efektów PROW.

Przyjęte wskaźniki, uzupełnione danymi pochodzącymi z innych źródeł (patrz następny rozdział),

w tym z ewaluacji, pozwolą na udzielenie odpowiedzi na pozostałych 12 pytań ewaluacyjnych,

bezpośrednio nie odnoszących się do innych aspektów rozwoju obszarów wiejskich oraz wpływu

S
T

R
O

N
A

1
5

PROW na realizację pozostałych polityk unijnych, a także pytań ewaluacyjnych odnoszących się do

celów nie realizowanych w ramach PROW w Polsce. Jest to zgodne z koncepcją Komisji Europejskiej,

by odpowiedzi na pytania od 22 do 30 były udzielane na bazie wspólnych wskaźników oddziaływania

oraz badań ewaluacyjnych.

W prezentowanym poniżej zestawieniu przedstawiamy podsumowanie studiów nad relacją pomiędzy

pytaniami ewaluacyjnymi, a zaproponowanymi wskaźnikami wspólnymi i krajowymi. Zestawienie to

ma charakter podsumowania. Szczegółowe zestawienie pytań i wszystkich wskaźników wymienionych

literalnie znajduje się w załączniku nr 1 do niniejszego raportu.

Fakt, iż Komisja Europejska nie przedstawiła klarownych definicji operacyjnych wielu ważnych pojęć

obecnych w pytaniach ewaluacyjnych każe wierzyć, iż przewiduje ona sporą przestrzeń interpretacyjną

dla każdego z krajów członkowskich (w szczególności tych, które chcą bazować wyłącznie na

wskaźnikach wspólnych) przy udzielaniu odpowiedzi na wspomniane pytania. Można przy tym założyć,

że elementy tych definicji zostały bądź ogólnie przedstawione w Rozporządzeniu Parlamentu i Rady UE

nr 1305/2013, bądź/i rozproszone we wskaźnikach wspólnych. Przykładowo, obecne w pytaniu

ewaluacyjnym odnoszącym się do celu szczegółowego numer 6B, pojęcie „rozwoju lokalnego” może

być definiowane bardzo szeroko. Jednak na bazie treści przyjętych w Rozporządzeniu 808 wskaźników

wspólnych odnoszących się do tego celu można zaryzykować stwierdzenie, iż w opinii Komisji

Europejskiej „rozwój lokalny” należy rozumieć jako rozwój z wykorzystaniem zmobilizowanych (m.in.

poprzez Lokalne Strategie Rozwoju) lokalnych zasobów, wyposażonych w odpowiednią infrastrukturę

społeczną i komunalną, służący tworzeniu nowych miejsc pracy, aktywizacji społecznej

i demarginalizacji. Wskaźniki te wprost wynikają z zapisów Rozporządzenia 1305/20139. Określając

osiągnięte wartości wskaźników możemy odpowiedzieć na pytanie ewaluacyjne o realny wpływ PROW

na tak rozumiany rozwój lokalny.

W tym konkretnym, ale i wielu innych przypadkach wskaźników wspólnych, trzeba zauważyć

niepokojąco wysoki poziom redukowania przez Komisję Europejską ważnych procesów i struktur

rozwoju wsi i rolnictwa do wybranych, dyskusyjnych wątków, albo redukowania ich oceny do spraw

stricte ilościowych. Tym bardziej więc dobrze się stało, że Polska przyjęła własne wskaźniki,

pozwalające znacząco rozszerzyć badany zakres PROW na te procesy i struktury.

Należy zwrócić uwagę, że w poniższym zestawieniu pokazano możliwości odpowiedzenia na wspólne

pytania ewaluacyjne przy użyciu ocenionych pod kątem przydatności do tego celu wszystkich

wskaźników – krajowych i unijnych.

Dla celów operacjonalizacji pytań ewaluacyjnych pozwoliliśmy sobie podzielić je na podpytania

szczegółowe. Zostały one opracowane na bazie zapisów Rozporządzenia Parlamentu i Rady UE nr

1305/2013, w szczególności zapisów znajdujących się w preambule do tego Rozporządzenia. Do

każdego z nich przypisano odpowiednia liczbę wskaźników. Dodatkowo dokonano podsumowania

liczby wskaźników odpowiadających konkretnemu pytaniu ewaluacyjnemu.

Kolorem zielonym oznaczono te wskaźniki, które w części 3.3 tego raportu uznano za adekwatne,

precyzyjne oraz odpowiednie dla udzielenia odpowiedzi na pytania ewaluacyjne. Kolorem żółtym

oznaczono te grupy wskaźników, gdzie zaistniała chociaż jedną wątpliwość odnosząca się do jednego

lub kilku z nich, czy w tym kształcie wskaźniki te są całkowicie przydatne do udzielenia odpowiedzi na

pytania ewaluacyjne. Wreszcie kolorem czerwonym oznaczono te miejsca, gdzie danych typów

wskaźników brak lub wymagają one poważnego przemyślenia.

9 Rozporządzenie Rady (UE) 1305/2013 - preambuła, punkt 19, s. 8-9

S
T

R
O

N
A

1
6

W części 3.3. pokazujemy, że pewna część wskaźników nie jest precyzyjna, gdyż wymaga klarownego

zdefiniowania. W tej części analizy uznano jednak, że nie ma to wielkiego wpływu na przydatność tych

wskaźników dla pytań ewaluacyjnych, albo też w nie można tego wpływu ustalić, właśnie z braku

definicji.

Poniższe zestawienie pokazuje kilka interesujących faktów.

Są mianowicie pytania ewaluacyjne i cele szczegółowe, dla których sporządzona została lista bardzo

wielu wskaźników. To pytania odnoszące się do celów 1A (transfer i współpraca), 2A (efektywność

gospodarstw rolnych), 3A (integracja rolnictwa), 4A (bioróżnorodność), 6B (rozwój wsi). Jak uważamy,

po usunięciu pewnych usterek, nie będzie tu większego problemu z ustaleniem odpowiedzi na pytania

ewaluacyjne.

W pytaniach odnoszących się do celów 3B (ryzyko), 5E (sekwestracja CO2), wskaźników jest nieco

mniej, dodatkowo mają one pewne wady, jednak i tu raczej nie powinny wystąpić problemy

z udzieleniem klarownej odpowiedzi na pytania ewaluacyjne. Są to bowiem działania, w których nie

ma potrzeb stosowania większej liczby wskaźników, ze względu na swoją relatywną prostotę.

Na uwagę zasługują pytania ewaluacyjne odnoszące się do celów 1B (wymiana wiedzy), 1C

(kształcenie przez całe życie), 2B (wymiana demograficzna w rolnictwie), 6A (rozwój

przedsiębiorczości). Jak się wydaje liczba przygotowanych tam wskaźników (lub ich brak w pewnych

kategoriach) oraz pewne uwagi odnoszące się do tych już sformułowanych każą zastanowić się nad

szansą udzielenia równie pełnej odpowiedzi na pytania ewaluacyjne, co w poprzednich przypadkach.

Matryca powiązań pytań ewaluacyjnych z wskaźnikami PROW 2014-2020

Pytanie ewaluacyjne Pytania szczegółowe (opracowanie własne na bazie preambuły oraz
zapisów art. 14-37 Rozporządzenia (UE) 1305/2013

Wskaźniki
wspólne

(produktu/
rezultatu/
docelowe)

Wskaźniki z listy krajowej
(liczba)

Produktu Rezultatu

1A W jakim stopniu interwencje w ramach PROW
wspierają innowacje, współpracę i rozwój bazy
wiedzy na obszarach wiejskich?

Czy PROW wspiera rozwijanie innowacji w sektorze rolnym? 1/7/0 2 1

Czy PROW wspiera tworzenie sieci wymiany wiedzy na obszarach
wiejskich?

1 1

Czy poprzez PROW następuje wzrost kompetencji „węzłów wiedzy” (ODR,
NGO)?

3 2

Łącznie 1/7/0 6 4

1B W jakim stopniu interwencje w ramach PROW
wspierają wzmacnianie powiązań między
rolnictwem, produkcją żywności i leśnictwem a
badaniami i innowacją, w tym do celów
ulepszonego zarządzania środowiskiem i lepszych
wyników?

Czy PROW wspiera przepływ informacji, wiedzy i doświadczeń pomiędzy
sektorem rolno – spożywczym i leśnym a ośrodkami naukowo –
badawczymi oraz innowatorami?

1/2/0 0 1

Czy dzięki PROW dochodzi do wdrażania do praktyki innowacyjnych
rozwiązań technologicznych?

1 2

Łącznie 1/2/0 1 3

1C: W jakim stopniu interwencje w ramach PROW
wspierają uczenie się przez całe życie oraz szkolenie
zawodowe w sektorach rolnym i leśnym?

Czy dzięki PROW wspierane będą inicjatywy edukacyjne służące
kształceniu przez cale życie?

1/3/0 2 0

Jaka będzie jakość i efektywność tych inicjatyw? 0 1

Łącznie 1/3/0 2 1

2A: W jakim stopniu interwencje w ramach PROW
przyczyniają się do poprawy wyników
gospodarczych, restrukturyzacji i modernizacji
wspieranych gospodarstw, w szczególności poprzez
zwiększenie ich udziału w rynku i zróżnicowania

produkcji rolnej?

Czy dzięki PROW poprawie ulegną wyniki ekonomiczne gospodarstw
rolnych w wybranych sektorach i przedziałach?

2/6/1 6 4

Czy dzięki PROW wsparte zostaną procesy zmiany profilu produkcji, jej
unowocześnienia, poszukiwania nowych rynków zbytu?

Czy PROW wspiera różnicowanie działalności rolniczej, która prowadzi do

poprawy otoczenia usługowego rolnictwa?

3 2

Czy dzięki PROW wzmocnieniu ulegną inicjatywy na rzecz współpracy
rolników w zakresie rozwoju produkcji rolnej, przetwarzania produktów
rolnych, marketingu?

2 1

Czy dzięki PROW poprawie ulegnie struktura agrarna gospodarstw? 3 15

Łącznie 2/6/1 14 22

2B W jakim stopniu interwencje w ramach PROW
wspierają wejście rolników posiadających
odpowiednie umiejętności do sektora rolnictwa, a w
szczególności wymiany pokoleń?

Czy dzięki PROW wsparte zostaną procesy wymiany demograficznej w
rolnictwie?

1/1/1/ 3 0

Łącznie 1/1/1 3 0

3A W jakim stopniu interwencje w ramach PROW
przyczyniają się do poprawy konkurencyjności
objętych wsparciem producentów rolnych poprzez
lepsze ich zintegrowanie z łańcuchem rolno-
spożywczym poprzez systemy jakości, dodawanie
wartości do produktów rolnych, promocję na
rynkach lokalnych i krótkie cykle dostaw, grupy
producentów oraz organizacje międzybranżowe?

Czy dzięki PROW wsparte zostaną inicjatywy na rzecz integracji poziomej
producentów rolnych? (np. w grupy producenckie)

1/8/1 3 3

Czy dzięki PROW wsparte zostaną inicjatywy na rzecz integracji pionowej
producentów rolnych? (np. powiązania producentów z konsumentami w
krótkie łańcuchy dostaw, budowa targowisk jako miejsc integracji
pionowej, wsparcie firm z sektora agro-biznesu)

4 7

Czy dzięki PROW wspierane będą inicjatywy na rzecz budowy systemów
jakości, wspierania wartości dodanej w produkcji rolnej?

5 1

Łącznie 1/8/1 13 11

3B: W jakim stopniu interwencje w ramach PROW
wspierają zapobieganie ryzyku i zarządzanie nim w
gospodarstwach rolnych?

W jakim stopniu PROW przyczynia się do zapobiegania i ograniczania
skutków narażenia gospodarstw i lasów na ryzyka?

1/2/1 3 1

Łącznie 1/2/1 3 1

4A-4C: W jakim stopniu interwencje w ramach
PROW wspierają odbudowę, zachowanie i
zwiększanie różnorodności biologicznej, w tym na
obszarach Natura 2000, obszarach z ograniczeniami
naturalnymi lub innymi szczególnymi
ograniczeniami, oraz rolnictwo o wysokiej wartości
przyrodniczej i stan europejskich krajobrazów?

Czy realizacja działań rolno-środowiskowych przyczynia się do poprawy
bioróżnorodności?

0/0/4 34 28

4A: W jakim stopniu interwencje w ramach PROW
wspierają odbudowę, zachowanie i zwiększanie
różnorodności biologicznej, w tym na obszarach
Natura 2000, obszarach z ograniczeniami
naturalnymi lub innymi szczególnymi

ograniczeniami, oraz rolnictwo o wysokiej wartości
przyrodniczej i stan europejskich krajobrazów?

Czy realizacja pozostałych działań PROW przyczynia się do poprawy lub
zachowania bioróżnorodności?

2/2/5 5 1

4B W jakim stopniu interwencje w ramach PROW
wspierają poprawę gospodarki wodnej, w tym
gospodarkę nawozami i pestycydami?

Czy dzięki PROW ograniczony został negatywny wpływ rolnictwa na jakość
wód?

2/1/5 3 2

4C W jakim stopniu interwencje w ramach PROW
wspierają zapobieganie erozji gleby i poprawę
gospodarowania glebą?

Czy realizacja PROW przyczynia się do poprawie jakości lub utrzymaniu
jakości gleby na gruntach rolnych?

0/1/1 0 0

Czy realizacja PROW przyczynia się do poprawie jakości lub utrzymaniu
jakości gleby na gruntach leśnych?

0/1/1 0 0

Łącznie 0/2/2 0 0

5E: W jakim stopniu interwencje w ramach PROW
wspierają ochronę węgla i pochłanianie dwutlenku
węgla w rolnictwie i leśnictwie?

Czy dzięki realizacji PROW poprawia się stan lesistości kraju oraz poprawie
ulega żywotność lasów?

1/3/0 6 1

Łącznie 1/3/0 6 1

6A: W jakim stopniu interwencje w ramach PROW
wspierają różnicowanie działalności, zakładanie i
rozwój małych przedsiębiorstw, a także tworzenie
miejsc pracy?

Czy poprzez realizację PROW dochodzi do dywersyfikowania gospodarki
wiejskiej oraz tworzenia nowych miejsc pracy?

1/1/1 1 0

Łącznie 1/1/1 1 0

6B: W jakim stopniu interwencje w ramach PROW

wspierały lokalny rozwój na obszarach wiejskich?

W jakim stopniu PROW przyczynia się do rozwoju infrastruktury

podstawowych usług służącej rozwojowi lokalnemu

3/6/3 4 2

Czy PROW przyczynia się do zwalczania marginalizacji grup
defaworyzowanych?

2 4

Czy PROW przyczynia się do zachowania dziedzictwa kulturowego wsi i
rozwoju turystyki?

7 5

Czy PROW sprzyja tworzeniu warunków infrastrukturalnych dla rozwoju
społecznego i kulturalnego wsi?

1 2

Czy poprzez realizację PROW dochodzi do rozwoju zasobów ludzkich i
gospodarczych sprzyjających oddolnemu rozwojowi?

13 6

Łącznie 3/6/3 27 17

Legenda

 Wskaźniki w pełni przydatne do odpowiedzi na pytania ewaluacyjne

 Wskaźniki w ograniczonym zakresie przydatne do odpowiedzi na pytania ewaluacyjne

 Wskaźniki nie mogą pomóc w odpowiedzi na pytanie ewaluacyjne (lub ich brak)

S
T

R
O

N
A

2
0

Ogólnie rzecz biorąc lektura powyższego zestawienia każe optymistycznie patrzeć na przygotowany

wewnątrz polskiego PROW 2014-2020 system wskaźników monitorowania, które mają posłużyć do

odpowiedzi na pytania ewaluacyjne:

 Po pierwsze – zdecydowana większość wskaźników z listy krajowej jest adekwatna, precyzyjna

i przyczynia się do odpowiedzi na te pytania.

 Po drugie – naszym zdaniem zestaw wskaźników wspólnych, choć precyzyjnych,

adekwatnych, mierzalnych nie do końca pozwala na odpowiedzenie na pytania ewaluacyjne.

Są to wskaźniki nadmiernie skoncentrowane na pokazaniu efektu ilościowego Programu.

 Po trzecie zatem – bardzo dobrze się stało, że Polska przygotowała zestaw wskaźników

krajowych. Dzięki nim bowiem odpowiedzi na pytania ewaluacyjne z pewnością będą

pełniejsze. Tym samym więc Polska będzie mogła udzielić precyzyjnych odpowiedzi, opartych

na bardzo dużej liczbie zmiennych.

Sugerujemy jednak dodanie kilku nowych wskaźników tam, gdzie jak uważamy, zidentyfikowany

w części 3.5. Raportu zestaw możliwych do pozyskania poza systemem monitorowania PROW

wskaźników znacząco poprawi możliwości odpowiedzi na pytania ewaluacyjne.

Przy celu szczegółowym 2A sugerujemy dodanie wskaźnika pokazującego „Wartość produkcji

towarowej w gospodarstwach rolnych objętych działaniem 4.1.” zarówno przed, jak i po realizacji

operacji, w celu trafniejszego stwierdzenia skutków PROW względem zakładanej poprawy

efektywności gospodarczej.

Przy celu szczegółowym 2B, gdzie mowa o stymulowaniu wymiany demograficznej w sektorze rolnym

sugerujemy dodanie wskaźnika „Wiek właściciela gospodarstwa rolnego” w celu ustalenia faktycznego

wpływu PROW na te przemiany.

Przy celach szczegółowych 4A i 4C, mimo zastosowanej bardzo dużej liczby wskaźników, sugerujemy

rozważenie dodatkowego zastosowania wskaźników z listy przedstawionej w części 3.5 Raportu w celu

pełniejszego stwierdzenia wpływu PROW na poprawę stanu środowiska naturalnego na obszarach

wiejskich Polski. Nadmieniamy, iż wiąże się to z kontynuacją badań nad stanem środowiska wsi

prowadzonych m.in. przez Instytut Technologiczno – Przyrodniczy w Falentach, a zaniechanych

w ubiegłym roku.

Przy celu szczegółowym 6A sugerujemy, w związku z bardzo wątłym zestawem wskaźników mających

monitorować wpływ PROW na rozwój przedsiębiorczości pozarolniczej w kontekście zwalczania

bezrobocia i bezrobocia ukrytego, dodanie wskaźnika pokazującego czy PROW interweniuje tam, gdzie

jest to szczególnie potrzebne („Stopa bezrobocia w powiecie, na obszarze którego realizowana jest

operacja”).

Ocena efektów wdrażania PROW, w tym zwłaszcza udzielenie odpowiedzi na pytania o wpływ PROW

na różne aspekty rozwoju społeczno-gospodarczego, oprócz wskaźników monitorowania, wymaga

wykorzystania potencjału ośrodków naukowo – badawczych. Aktualnie podlegają Ministrowi Rolnictwa

i Rozwoju Wsi następujące jednostki naukowo – badawcze, których działalność określona w ich

statutach bezpośrednio wiąże się z możliwościami zlecania im zadań powiązanych z monitorowaniem

PROW 2014-2020: Instytut Technologiczno-Przyrodniczy w Falentach (ITP), Instytut Ekonomiki

Rolnictwa i Gospodarki Żywnościowej - Państwowy Instytut Badawczy w Warszawie (IERGZ), Instytut

Ogrodnictwa w Skierniewicach (IO), Instytut Uprawy Nawożenia i Gleboznawstwa - Państwowy

Instytut Badawczy w Puławach (IUNG), Instytut Zootechniki - Państwowy Instytut Badawczy

S
T

R
O

N
A

2
1

w Krakowie (IZ), Centrum Doradztwa Rolniczego w Brwinowie, wraz z oddziałami w Krakowie,

Poznaniu i Radomiu (CDR), Centrum Edukacji Rolniczej w Brwinowie (CER), wojewódzkie Ośrodki

Doradztwa Rolniczego (jako sieć ODR). Te jednostki mogą wykonywać zlecane im zadania bez

stosowania ustawy PZP.

Oprócz instytucji naukowych podległych Ministrowi Rolnictwa i Rozwoju, cennymi danymi dysponują

ośrodki akademickie znane z prowadzonych badań przekrojowych nad stanem i perspektywami

rolnictwa oraz rozwoju wsi. Mowa tu oczywiście o IRWiR PAN (badania nad sytuacją ekonomiczną

gospodarstw, perspektywami rozwoju rolnictwa, badania nad rozwojem lokalnym w szerokim

rozumieniu), SGGW (sytuacja i perspektywy gospodarstw rolnych, kwestie grup producenckich,

rozwoju lokalnego). Należałoby wziąć pod uwagę akademie rolnicze i uniwersytety przyrodniczo –

technologiczne z odpowiednimi instytucjami i katedrami zajmującymi się problematyką wsi i rolnictwa

(np. Uniwersytetu Technologiczno - Przyrodniczego w Bydgoszczy, Akademii Rolniczej w Krakowie),

wreszcie instytutami i katedrami wchodzącymi w skład wydziałów uniwersytetów i politechnik (tu

przykładowo – Katedra Ekonomiki Przestrzennej i Środowiskowej UWM [KEPIS UWM] w Olsztynie –

badania nad programami rolno – środowiskowymi, dywersyfikacją gospodarki wiejskiej, Katedra

Socjologii Wsi i Miasta Uniwersytetu Łódzkiego [KSWM UŁ]– badania nad różnicowaniem działalności

rolniczej i rozwojem wsi, Instytut Socjologii UMK w Toruniu [IS UMK]– badania nad programem

LEADER, dywersyfikacją gospodarki wiejskiej, rolą ICT w rozwoju wsi, Instytut Socjologii UJ [IS UJ]w

Krakowie – badania nad zrzeszaniem się rolników w grupy producenckie, Instytut Geografii PAN [IG

PAN]– badania nad przedsiębiorczością rolników itd.). Ważne zasoby informacji i wiedzy znajdują się

w dyspozycji organizacji pozarządowych, np. FAPA, FAOW. Należy również zwrócić uwagę na

potencjał firm konsultingowych.

W trakcie przeprowadzonych wywiadów przedstawiciele ośrodków naukowo – badawczych nie tylko

byli gotowi do natychmiastowego podjęcia zleceń na systematyczne badania w danym zakresie

związanych z realizacją PROW, oferowali również konkretne modele analityczne (IRWiR), czy

powoływali się własne bogate doświadczenia z monitorowania pewnych wskaźników PROW 2007-2013

(ITP w Falentach, IUNG w Puławach).

Poniżej prezentujemy zestawienie – które jednostki mogą wnieść wkład do określonych pytań

ewaluacyjnych.

Pytanie ewaluacyjne Jednostka badawcza zdolna do

przeprowadzenia badań monitorujących

1A W jakim stopniu interwencje w ramach PROW

wspierają innowacje, współpracę i rozwój bazy wiedzy na

obszarach wiejskich?

ITP, CDR Brwinów, ODR, IERGZ

IS UJ, IS UMK, KEPIS UWM

1B W jakim stopniu interwencje w ramach PROW

wspierają wzmacnianie powiązań między rolnictwem,

produkcją żywności i leśnictwem a badaniami i

innowacją, w tym do celów ulepszonego zarządzania

środowiskiem i lepszych wyników?

ITP, IUNG, IERGZ

1C: W jakim stopniu interwencje w ramach PROW

wspierają uczenie się przez całe życie oraz szkolenie

zawodowe w sektorach rolnym i leśnym?

CDR Brwinów i Poznań, CER, ODR,

S
T

R
O

N
A

2
2

2A: W jakim stopniu interwencje w ramach PROW

przyczyniają się do poprawy wyników gospodarczych,

restrukturyzacji i modernizacji wspieranych gospodarstw,

w szczególności poprzez zwiększenie ich udziału w rynku

i zróżnicowania produkcji rolnej?

IERGZ, CDR Brwinów, CDR Kraków, ODR

ARR, FAPA

2B W jakim stopniu interwencje w ramach PROW

wspierają wejście rolników posiadających odpowiednie

umiejętności do sektora rolnictwa, a w szczególności

wymiany pokoleń?

IERGZ, CDR Brwinów, CDR Kraków, ODR

IRWIR

3A W jakim stopniu interwencje w ramach PROW

przyczyniają się do poprawy konkurencyjności objętych

wsparciem producentów rolnych poprzez lepsze ich

zintegrowanie z łańcuchem rolno-spożywczym poprzez

systemy jakości, dodawanie wartości do produktów

rolnych, promocję na rynkach lokalnych i krótkie cykle

dostaw, grupy producentów oraz organizacje

międzybranżowe?

IO, IZ, IERGZ, ODR

FAPA, FAOW, IS UMK

3B: W jakim stopniu interwencje w ramach PROW

wspierają zapobieganie ryzyku i zarządzanie nim w

gospodarstwach rolnych?

ITP, IUNG, ODR, IZ

4A: W jakim stopniu interwencje w ramach PROW

wspierają odbudowę, zachowanie i zwiększanie

różnorodności biologicznej, w tym na obszarach Natura

2000, obszarach z ograniczeniami naturalnymi lub innymi

szczególnymi ograniczeniami, oraz rolnictwo o wysokiej

wartości przyrodniczej i stan europejskich krajobrazów?

ITP, IUNG, IZ

KEPIS UWM

4B W jakim stopniu interwencje w ramach PROW

wspierają poprawę gospodarki wodnej, w tym

gospodarkę nawozami i pestycydami?

ITP, IUNG, ODR

4C W jakim stopniu interwencje w ramach PROW

wspierają zapobieganie erozji gleby i poprawę

gospodarowania glebą?

ITP, IUNG, ODR,

5E: W jakim stopniu interwencje w ramach PROW

wspierają ochronę węgla i pochłanianie dwutlenku węgla

w rolnictwie i leśnictwie?

IUNG, ITP,

6A: W jakim stopniu interwencje w ramach PROW

wspierają różnicowanie działalności, zakładanie i rozwój

małych przedsiębiorstw, a także tworzenie miejsc pracy?

CDR Brwinów, Kraków, ODR

IRWIR, IS UMK, KSWM UŁ

S
T

R
O

N
A

2
3

6B: W jakim stopniu interwencje w ramach PROW

wspierały lokalny rozwój na obszarach wiejskich?

CDR Kraków, ODR

IG PAN, FAOW

IRWIR, IS UMK, IS UJ

Na marginesie należy przy tym zauważyć, że przerwanie niektórych panelowych badań naukowych

realizowanych w poprzednim okresie programowania stanowi wielką stratę dla naukowego

rozpoznania zmian przyrodniczych, gospodarczych i społecznych na polskiej wsi (np. monitoring rolno

– środowiskowy („Monitoring środowiska”) prowadzony przez ITP. w Falentach). Z jednej strony

badania te są kosztowne (monitoring programów rolno – środowiskowych kosztował średnio ok. 2 mln

zł rocznie), jednak tylko w ten sposób Polska może zapewniać sobie solidną bazę wiedzy dla

monitorowania zmian na wsi i w rolnictwie stymulowanych ze środków publicznych, jak i wielu zmian

będących skutkiem procesów pozostających poza wpływem Wspólnej Polityki Rolnej i Polityki

Spójności. Badania takie w oczywisty sposób są bezcenne z perspektywy programowania przyszłych

polityk rozwoju obszarów wiejskich Polski, jak i poszczególnych polityk regionalnych.

Na pytanie o kompletność wspólnych pytań ewaluacyjnych w kontekście możliwości oceny

efektywności PROW 2014-2020 nasza odpowiedź jest pozytywna. Mianowicie – jeżeli Polska odpowie

na wszystkie w takim zakresie postawione pytania (co jest jednak obwarowane pewnymi

zastrzeżeniami, o których mowa była wcześniej, jak i będzie w części 3.3.), to stwierdzamy, iż nie ma

konieczności rozbudowywania zestawu wspólnych pytań ewaluacyjnych o kolejne pytania.

Wspólne pytania ewaluacyjne są szerokie, obejmując jak się wydaje najważniejsze obecnie trendy

obecne na obszarach wiejskich Europy. Należy jednak zwrócić uwagę, iż w niektórych miejscach są

one nazbyt szeroko postawione, grożąc różnymi sposobami interpretacji tychże pytań na poziomie

krajowym, w związku z np. różnymi tradycjami definiowania pewnych zjawisk społecznych

i gospodarczych.

Konkretnie chodzi o zapisy w pytaniu ewaluacyjnym nr 12 „W jakim stopniu interwencje w ramach

PROW wspierają poprawę efektywności wykorzystania energii w rolnictwie i przetwórstwie

spożywczym?” - należało wyraźniej dookreślić, iż chodzi zarówno o energię elektryczną, jak i cieplną.

Następnie - pytanie ewaluacyjne nr 17 „W jakim stopniu interwencje w ramach PROW wspierały

lokalny rozwój na obszarach wiejskich?” wiąże się bezpośrednio z tym, w jaki sposób i jak szeroko

rozwój lokalny będzie definiowany. W tradycji paradygmatu odnowy wsi („rural development

paradigm”) rozwijanej w Europie od polowy lat 80-tych oznacza ono rozwój społeczeństwa

obywatelskiego, kapitału społecznego, rozwój oddolnych inicjatyw społeczno – kulturalnych.

W tradycji paradygmatu „community development” oznacza ono jednak coś innego – mianowicie

rozwój lokalny rozumiany jest głównie jako rozwijanie kolektywnych potencjałów do samorządności na

poziomie wsi i gminy.

W jednym przypadku uważamy, że pytania ewaluacyjne pomijają ważny aspekt rozwoju wsi - powinny

mianowicie obejmować również odniesienie się do pakietu działań tzw. samorządowych PROW

(„Podstawowe usługi i odnowa wsi”), gdzie mowa jest o poprawie jakości życia na terenach wiejskich

poprzez wspieranie działań mających na celu rozwój infrastruktury technicznej.

W tym momencie warto odnieść się do studium przypadku systemu monitorowania i ewaluacji

w Irlandii (przedstawionego w załączniku).

S
T

R
O

N
A

2
4

Analizując rozwiązania irlandzkie, warto zwrócić szczególną uwagę na tematyczne zakresy ewaluacji

PROW. Widoczne jest szczególne zainteresowanie sprawami rolników, natomiast niewiele uwagi

poświęcono szerszym kwestiom rozwoju obszarów wiejskich, np. podejściu LEADER. W Planie

Ewaluacji jest bowiem uwzględnione położenie zwiększonego nacisku na zdobycie danych i informacji

ukierunkowanych na najważniejsze sektory irlandzkiego rolnictwa, takie jak produkcja bydła.

Natomiast w przypadku LEADER, Plan Ewaluacji przewiduje głównie wsparcie przy pomocy

zewnętrznych ekspertyz i analiz.

Ponadto na uwagę w irlandzkim podejściu do monitoringu i ewaluacji zasługują kwestie związane

z dyscypliną finansową, co ma również źródła w problemach związanych z kryzysem, z jakim Irlandia

borykała się w ostatnich latach i reżimem oszczędnościowym nałożonym na ten kraj w wielu

dziedzinach polityki i administracji publicznej. Na tej podstawie zbudowano zatem Program Przeglądu

Stosunku Jakości do Ceny oraz Przeglądów Politycznych, co jest działaniem ponadprogramowym

w stosunku do wymogów UE z zakresu monitoringu i ewaluacji. Jego zasadniczym celem jest kontrola

wydatków w obrębie działań oraz szybkie reagowanie na opóźnienia wdrażania działań, a nie

monitoring realizacji wskaźników per se. Jak widać w przypadku Irlandii zasadniczą wagę przykłada się

raczej do sprawnego wdrażania Programu, rozumianego zdecydowanie w kategoriach finansowych.

Irlandia nie wprowadziła własnych wskaźników krajowych. W opinii przedstawicieli świata naukowego

współpracującego z resortem nie ma to na tym etapie sensu i de facto kłóci się z powyżej

zaprezentowaną filozofią.

Wart docenienia jest także wysiłek zintegrowania wewnętrznych systemów informacyjnych w celu

zapewnienia jak najlepszej jakości danych, ich sprawnego gromadzenia i przepływu.

Przypadek Irlandii jest interesującym przykładem dominacji podejścia technokratycznego, w którym

określając efektywność systemu wdrażania PROW na plan pierwszy wysuwa się sprawność

w wydatkowaniu środków, a dopiero na drugim planie pozostawia się osiąganie konkretnych

wskaźników odnoszących się do sfery społecznej, gospodarczej i przyrodniczej wsi i rolnictwa.

Po drugie – irlandzki PROW oraz sposób zarządzania nim to wzór prostoty systemowej, gdzie naczelną

zasadą pozostaje minimalizm - „nie mnożenie bytów bez potrzeby”. Jeśli Irlandia zamierza realizować

jakieś konkretne cele – ogranicza się do narodowych specjalności. Jeśli zaś musi badać efektywność

Programu poprzez narzucone im przez Komisję Europejską pytania ewaluacyjne – ogranicza liczbę

wskaźników do tych również narzuconych przez Komisję. Z drugiej strony jednak dostrzegane jest

w tym pewne ryzyko – i dlatego przewidziano możliwość realizacji własnych projektów badawczych

odnoszących się do efektywności Programu.

Patrząc na polski PROW i jego system ewaluacji i monitoringu z perspektywy rozwiązań przyjętych

w Irlandii należy z jednej strony docenić ich prostotę, usprawniającą absorpcję środków poprzez

uproszczone działanie administracji wdrażającej Program. Z drugiej strony nie da się ukryć, że Polska,

przyjmując dość skomplikowany system monitoringu PROW nie ułatwiła życia beneficjentom tego

Programu i urzędnikom go nadzorującym i obsługującym, ale za to solidnie wywiązała się z zasady

opisanej w pierwszych zdaniach tego raportu, mianowicie – z troski o środki publiczne poprzez

rzetelną dbałość na rzecz oceny efektywności ich wykorzystania.

S
T

R
O

N
A

2
5

3.3. Trafność, kompletność i użyteczność wskaźników
monitorowania

Czy wskaźniki monitorowania są trafne, kompletne i użyteczne w kontekście realizacji zadań

związanych z monitorowaniem i ewaluacją PROW 2014-2020? Jakie dodatkowe wskaźniki należy

zastosować aby w pełni odpowiedzieć na pytania ewaluacyjne?

Prezentowany fragment raportu składa się z następujących części:

1. odniesienie się do uwag i rekomendacji zawartych w Ocenie ex-ante PROW 2014-2020 oraz

reakcji Resortu na te uwagi

2. przedstawienie ogólnych uwag i rekomendacji dotyczących wskaźników PROW 2014-2020

3. odniesienie się w szczegółach do wskaźników PROW 2014-2020

3.3.1. Odniesienie się do uwag i rekomendacji zawartych w Ocenie ex-ante PROW 2014-

2020 oraz reakcji Resortu na te uwagi

W przeprowadzonej ewaluacji ex-ante PROW 2014-2020:

- z uznaniem stwierdzono, że dobrze stało się, iż Polska ustanowiła cały zestaw wskaźników

krajowych dla potrzeb monitoringu i ewaluacji PROW. Ewaluatorzy uznali, że wskaźniki

wspólne zaproponowane przez Komisję Europejską nie stanowią wystarczającej podstawy do

odpowiedzi na pytania ewaluacyjne,10

- ewaluatorzy skrytykowali jednak brak wartości docelowych dla mierników, a w niektórych

przypadkach nawet brak jednostek pomiaru,11

- wskazano na bardzo ubogi, w relacji do działań skierowanych dla rolników, wachlarz

wskaźników monitorowania działań PROW odnoszących się do pozarolniczego wymiaru PROW

2014-2020. W domyśle ewaluatorzy uznali, że nie pozwoli to na tak pełne, jak w przypadku

działań rolniczych, oszacowanie znaczenia tego Programu dla wielofunkcyjnego rozwoju wsi

w Polsce,

- z ubolewaniem przyjęto fakt, iż Ministerstwo nie zdecydowało się na regionalizację

wskaźników (przynajmniej w niektórych działaniach), co mogło pozwolić na ustalenie, czy

realizacja PROW rozwiązała pewne problemy w regionach, gdzie było to szczególnie

pożądane, czy też za osiąganie wskaźników odpowiadały regiony, gdzie problemy te mają

mniej istotne znaczenie dla rozwoju wsi i rolnictwa,

- uznano, że przyjęte wartości wskaźników pośrednich, jak i docelowych dla ram wykonania

zostały oszacowane w sposób realistyczny,12

- zaproponowano szereg zmian w zapisach dotyczących wskaźników krajowych, aby poprawić

ich adekwatność, trafność i kompletność.13 Zmiany – najogólniej rzecz biorąc – dotyczyły

raczej poprawy trafności wskaźników, aniżeli ich kompletności,

10 Ocena ex-ante Programu Rozwoju Obszarów Wiejskich na lata 2014 – 2020”, Warszawa 2014, s. 62
11 Tamże, s. 62-63
12 Tamże , s. 70

S
T

R
O

N
A

2
6

- tymczasem w zakończeniu rozważań na ten temat zaskakująco stwierdzono, iż „Analiza

zaproponowanej podstawowej i uzupełniającej listy wskaźników programowych pozwala uznać

ją za wystarczającą z punktu widzenia monitorowania i ewaluacji wdrażania PROW 2014-

2020”14

- w dokumencie15 będącym reakcją na uwagi i rekomendacje zawarte w ewaluacji ex-ante nie

ma odniesienia się do kwestii monitorowania i ewaluacji. Tymczasem, jak stwierdziliśmy

powyżej, uwagi te zostały sformułowane, niestety jednak nie zostały zatytułowane jako

oficjalne rekomendacje, więc zamawiający ocenę ex-ante do nich się nie odniósł. Dodatkowo,

jak wspomnieliśmy, ewaluatorzy zakończyli swoje rozważania pozytywną konkluzją.

Ostatecznie stało się tak, że część zastrzeżeń i rekomendacji odnoszących się do wskaźników

krajowych, które zostały sformułowane w ocenie ex-ante nie została wzięta pod uwagę w ostatecznej

wersji PROW 2014-2020. Uważamy, że przynajmniej część z tych uwag była zasadna i ma istotne

znaczenie dla trafności i kompletności systemu monitorowania PROW. Poniżej przedstawiamy listę

zastrzeżeń odnoszących się do wskaźników PROW sformułowanych na etapie oceny ex-ante, które

naszym zdaniem należałoby ponownie rozważyć do włączenia do systemu monitorowania PROW 2014-

2020.

3.3.2. Przedstawienie ogólnych uwag i rekomendacji dotyczących wskaźników PROW

2014-2020

Na bazie uwag zawartych w „Ocenie ex-ante…” zwracamy uwagę na następującą kwestię, niebywale

ważną z perspektywy jakości systemu monitorowania i ewaluacji PROW 2014-2020:

Brak określenia wartości docelowych wskaźników i wartości bazowych (tam, gdzie wartość

ta jest inna, aniżeli „0”, a to z kolei w naszej opinii jest możliwe jedynie w przypadku

wskaźników odnoszących się do liczby uczestników szkoleń, demonstracji etc. –

w pozostałych przypadkach, gdzie mowa jest o zakładanych wzroście wartości, czy jej

obniżeniu, czy też o zmianie udziału danej zmiennej - konieczne jest zdefiniowanie

wartości bazowej wskaźnika) oraz jednostek miary wskaźników (np. ha, szt. itp.). Należy

określić wartości docelowe wskaźników krajowych oraz jednostki miary tych wartości.

W trakcie analizy zebranych materiałów zastanych, jak i po realizacji badań terenowych zwrócił naszą

fakt, iż wskaźniki krajowe przygotowane dla potrzeb monitorowania PROW 2014-2020 nie posiadają

swych definicji. Innymi słowy - są one podane, lecz nie wiadomo, jak będą one interpretowane

i przez kogo będą interpretowane? W efekcie de facto nie do końca wiadomo jakie dane do

monitorowania są zbierane. W swych analizach w części 3.3. uznaliśmy jednak, że w większości

przypadków mimo braku definicji wskaźniki te zostały sformułowane w taki sposób, aby do minimum

ograniczyć możliwości interpretowania ich zakresu pojęciowego.

Niemniej jednak przynajmniej we wskazanych tu przypadkach braki definicji będą prowadziły do

zakłóceń w procesach monitorowania, gdzie dopiero w momencie analizy zebranego w systemie

informatycznym materiału dokonywane będzie ich kategoryzowanie – głównie na bazie eksperckiej

wiedzy i intuicji pracowników ARiMR. Nie poddając jej w wątpliwość uważamy jednak, że może tu

13 Tamże, s. 65-69
14 Tamże, s. 66
15 Rekomendacje ewaluatora ex-ante do projektu Programu Rozwoju Obszarów Wiejskich na lata 2014-2020,
załącznik nr 1B do Programu Rozwoju Obszarów Wiejskich na lata 2014-2020, Warszawa 2014

S
T

R
O

N
A

2
7

dochodzić do problemów interpretacyjnych, nadinterpretacji, niepotrzebnych (czasowo) wymian

informacji i podejmowania decyzji.

Gorzej sytuacja wygląda, gdy takowej interpretacji będzie musiał dokonywać sam beneficjent, który

wypełniać będzie np. informacje po realizacji operacji. Tu koniecznym wydaje się, aby jasne definicje

wskaźników były przekazywane w instrukcjach.

Przykładowo:

- wskaźniki związane z objęciem przez konkretne działanie określonej powierzchni hektarów –

nie dookreślono, czy chodzi o użytki rolne, czy o fizyczne hektary?,

- wskaźniki polegające na „wdrożeniu” (np. w działaniu związanym z wdrażaniem innowacji

w rolnictwie) – co oznacza akt wdrożenia innowacji? kiedy jest ona faktycznie wdrożona, na

jakim etapie?,

- w programie rolno – środowiskowym – wskaźnik mówiący o udziale w strukturze upraw zbóż -

nie dookreślono, o jakie zboża chodzi, czy także tzw. zboża rzekome (np. gryka).

Zauważmy, że problem ten nie dotyczy wszystkich wskaźników – niektóre z nich są na tyle oczywiste,

iż zagrożenia nadinterpretacyjnego tu raczej nie należy się spodziewać.

Uwagi powyższe mają dość poważny charakter. Uważamy, że jeśli Polska zdecydowała się na

wprowadzenie do swojego PROW dodatkowych wskaźników krajowych, koniecznie należałoby je

dobrze zdefiniować i określić ich wartości docelowe. Propozycję definicji i wartości wskaźników

należałoby również poddać konsultacjom / ocenie poprzez wskazaną w części 3.2. jednostkę naukowo

– badawczą.

Jeszcze raz pragniemy podkreślić, iż pewna część wskaźników, zarówno produktu, ale przede

wszystkim rezultatu, wobec braku ich zdefiniowania, musi być uznana za nieprecyzyjne.

Definicje wskaźników są konieczne do określenia z racji porządkowania zbierania informacji od

beneficjentów, a przede wszystkim – ujednolicenia interpretacji zebranych danych. Tropy prowadzące

do tych definicji znajdują się w formularzach służących do gromadzenia danych sprawozdawczych.

Przyglądając im się łatwo zauważyć, że ich autorzy posługiwali się własną wizją tego, co dany

wskaźnik powinien obejmować, określając wiele różnych przekrojów tychże wskaźników.

Studiując te dokumenty łatwo dojść do przypuszczenia, iż tworząc je postąpiono dokładnie odwrotnie

od właściwego sposobu określania przekrojów wskaźników. Należałoby bowiem najpierw wyjść od

klarownej definicji wskaźnika, a dopiero potem wtórnie zoperacjonalizować tenże wskaźnik do

konkretnych przekrojów (danych), które są niezbędne do jego ustalenia i te dane pobierać do systemu

monitorowania.

Postępując odwrotnie najpierw określono przekroje wskaźnika, nie doprowadzając do powstania jego

definicji. Przekrojów tych jest w konsekwencji bardzo wiele, gdyż nie dysponując definicją wskaźnika,

próbowano niejako „na zapas” zebrać możliwie wiele informacji, by wskaźnik mógł zostać dostatecznie

dobrze zweryfikowany.

Pojawia się tu zatem zasadnicze pytanie o sens zbierania aż tak wielkiej ilości danych. Niewątpliwie

precyzyjne zdefiniowanie wskaźników pomogłoby ograniczyć ilość pobieranych danych, upraszczając

funkcjonowanie systemu.

S
T

R
O

N
A

2
8

3.3.3. Szczegółowe uwagi i rekomendacje do wskaźników PROW 2014-2020

W następnej kolejności przedstawiamy ważne, naszym zdaniem, uwagi oraz rekomendacje dotyczące

poszczególnych wskaźników PROW 2014-2020. W ogromnej większości dotyczą one wskaźników

krajowych.

Jak już zostało to wspomniane w części metodologicznej raportu stworzona przez nas na podstawie

zaproponowanych modeli lista kryteriów oceny wskaźników obejmowała następujące:

 precyzyjny,

 mierzalny,

 adekwatny/istotny,

 weryfikowalny,

 przydatny z punktu widzenia pytań ewaluacyjnych,

 osiągalny (dostępny),

 ekonomiczny,

 określony w czasie,

przy czym trzy ostatnie kryteria ostatecznie nie zostały wykazane w macierzy analitycznej ze

względu na to, że wszystkie wskaźniki są jednakowo dostępne z systemów ARiMR, są więc

jednakowo ekonomiczne; podobnie jednakowo wszystkie są określone w czasie.

1. Cel szczegółowy 1C – popieramy uwagę autorów oceny ex-ante, iż proponowane tu wszystkie

wskaźniki w niewielki sposób przyczynią się do uzyskania szerszej wiedzy w stosunku do tej, która

będzie efektem zastosowania mierników sugerowanych przez KE. W efekcie dochodzi do dublowania

wiedzy. Naszym zdaniem należy z tych wskaźników zrezygnować lub je zmodyfikować.

2. Cel szczegółowy 2B- działanie „Ułatwianie wejścia rolników posiadających odpowiednie

umiejętności do sektora rolnictwa, a w szczególności wymiany pokoleń” – popieramy uwagę zawarta

w ocenie ex-ante, iż należy dookreślić sposób pomiaru wielkości gospodarstwa (ha lub wielkość

ekonomiczna - SO).

3. Cel szczegółowy 2A – działanie „Inwestycje w środki trwałe” – wskaźniki rezultatu odnoszące

się do poszczególnych sektorów produkcji rolnej wspieranych w ramach PROW (rozwój produkcji

mleka krowiego, rozwój produkcji bydła mięsnego, rozwój produkcji prosiąt) - sugerujemy odniesienie

uzyskanych efektów do zmian całego sektora (wtedy możliwe będzie pokazanie efektu netto

Programu).

4. Cel szczegółowy 2A – działanie „Inwestycje w środki trwałe” – wskaźnik rezultatu „Wzrost

wartości dodanej brutto w gospodarstwach, którym udzielono pomoc” - sugerujemy odniesienie

uzyskanych efektów do zmian we wszystkich gospodarstwach rolnych (wtedy możliwe będzie

pokazanie efektu netto Programu).

5. Cel szczegółowy 3A - działanie „Tworzenie grup i organizacji producentów”- wskaźnik

rezultatu „Roczna wartość sprzedaży produktów rolnych grupy lub organizacji producentów” –

sugerujemy odniesienie tej wartości do rocznej wartości sprzedanej produkcji rolnej w celu ustalenia

znaczenia grup producentów w rolnictwie, a przy tym ustalenia efektu netto Programu.

S
T

R
O

N
A

2
9

6. Cel szczegółowy 3B – działanie „Przywracanie potencjału produkcji rolnej zniszczonego

w wyniku klęsk żywiołowych i katastrof oraz wprowadzenie odpowiednich środków zapobiegawczych”

– wskaźnik rezultatu „Wskaźniki rzeczowe” jest niedoprecyzowany i nie pozwala na ustalenie jego

znaczenia dla systemu monitoringu PROW.

7. Cel szczegółowy 5E – działanie „Zalesianie i tworzenie terenów zalesionych” – wskaźnik

produktu „Łączna liczba unikalnych beneficjentów wspieranych w ramach PROW 2014-2020” -

przydatność tego wskaźnika z punktu widzenia wspólnych pytań ewaluacyjnych jest wątpliwa -pytanie

mówi o znaczeniu PROW dla powstrzymywania zmian klimatycznych. Liczba unikalnych beneficjentów

w relacji do celu szczegółowego i pytania ewaluacyjnego nie ma znaczenia.

Dodatkowo pragniemy zgłosić własne zastrzeżenia do wskaźników PROW 2014-2020 odnośnie

modyfikacji lub dodania wskaźników, tak aby umożliwić pełną odpowiedź na pytania ewaluacyjne

Komisji Europejskiej:

1. Cel szczegółowy 2A – działanie „Inwestycje w środki trwałe” – wskaźnik rezultatu wskaźnik

rezultatu „Wskaźniki rzeczowe” jest niedoprecyzowany i nie pozwala na ustalenie jego znaczenia dla

systemu monitoringu PROW.

2. Cel szczegółowy 4A – działanie „Inwestycje w środki trwałe” – wskaźnik rezultatu „Wskaźniki

rzeczowe” jest niedoprecyzowany i nie pozwala na ustalenie jego znaczenia dla systemu monitoringu

PROW.

3. Cel szczegółowy 4B- działanie „Inwestycje w środki trwałe” - wskaźniki produktu - Warto

rozważyć dodanie wskaźnika produktu pokazującego liczbę DJP w gospodarstwach, od których nawozy

zostaną przyjęte przez wybudowane instalacje.

4. Cel szczegółowy 6A – działanie „Rozwój gospodarstw rolnych i działalności gospodarczej” –

brak wskaźników rezultatu, tymczasem ich znaczenie dla właściwej odpowiedzi na pytanie

ewaluacyjne „W jakim stopniu interwencje w ramach PROW wspierają różnicowanie działalności,

zakładanie i rozwój małych przedsiębiorstw, a także tworzenie miejsc pracy?” byłoby tu kluczowe.

Można tu rozważyć chociażby wskaźnik, który pozwoliłby na ustalenie: stosunku liczby stworzonych

miejsc pracy poza rolnictwem do liczby beneficjentów działania, motywów rozpoczynania działalności

gospodarczej (rolnik dywersyfikujący dochody lub osoba przekazując gospodarstwo rolne w ramach

działania „Płatności dla rolników przekazujących małe gospodarstwa”), odsetka operacji

innowacyjnych. Sugerujemy również dodanie wskaźnika produktu „Liczba nowych miejsc pracy

utworzonych poza rolnictwem”.

5. Cel szczegółowy 6B – „Wspieranie lokalnego rozwoju na obszarach wiejskich” – działanie

„Podstawowe usługi i odnowa miejscowości na obszarach wiejskich” - wskaźnik produktu - „Liczba

kilometrów wybudowanych sieci wodociągowych i kanalizacyjnych w wyniku realizacji programu”.

Uważamy, że wskaźnik jest nieprecyzyjny. W ramach tego działania wspierane są przedsięwzięcia

mające na celu budowę systemów oczyszczania ścieków (nie tylko kanalizacyjnych!) poza

aglomeracjami o wielkości od 2 tys. do 10 tys. RLM. W praktyce samorządy będą budowały tu raczej

przyzagrodowe oczyszczalnie ścieków, gdyż jest to bardziej zasadne poza aglomeracją.16 Należałoby

zatem zmodyfikować brzmienie wskaźnika do następującego: „Liczba gospodarstw domowych

16 Z definicji aglomeracji przyjętej przez KZGW wewnątrz aglomeracji należy zapewnić gęstość użytkowników sieci
kanalizacyjnej na poziomie 120 os/km sieci (wyjątkowo 90 os./km sieci)

S
T

R
O

N
A

3
0

podłączonych do systemów oczyszczania ścieków” w podziale na „Liczba gospodarstw domowych

podłączonych do sieci kanalizacyjnej” oraz „Liczba gospodarstw domowych podłączonych do

indywidualnych systemów oczyszczania ścieków”. Osobno należy wymienić wskaźnik „Liczba km

wybudowanych sieci wodociągowych”. W dodatkowych wskaźnikach rezultatu konsekwentnie należy

zmodyfikować jego zapis „Wzrost liczby gospodarstw domowych przyłączonych do sieci” na „Wzrost

liczby gospodarstw domowych podłączonych do zbiorowych lub indywidualnych systemów

oczyszczania ścieków”.

6. Cel szczegółowy 6B - w poddziałaniu 19.3 zabrakło wskaźnika odnoszącego się do promocji

LGD i obszaru realizacji LSR. Warto rozważyć dodanie wskaźnika „Liczba publikacji promujących LSR”

– wynika to z zapisów planów komunikacji opracowanych przez wszystkie LGD.

7. Cel szczegółowy 6B – w poddziałaniu 19.3 – wskaźnik produktu „Liczba zabytków poddanych

pracom konserwatorskim lub restauratorskim w wyniku wsparcia otrzymanego w ramach realizacji

strategii” – należy dookreślić, czy chodzi o zabytek wpisany do rejestru zabytków, czy też obejmuje to

obiekty zabytkowe, wpisane do rejestrów gminnych. Sugerujemy rozszerzenie tej definicji.

8. Cel szczegółowy 6B – w poddziałaniu 19.3 – wskaźnik produktu „Liczba operacji w zakresie

infrastruktury drogowej w zakresie włączenia społecznego” - tak sformułowany wskaźnik niezbyt

dobrze pozwala na odpowiedź na pytanie ewaluacyjne, do którego się odnosi, mianowicie o znaczenie

PROW we wsparciu rozwoju lokalnego w jego aspekcie de-marginalizacyjnym. W działaniu tym, w tej

konkretnej jego części, chodzi o wsparcie inicjatyw z zakresu likwidacji wykluczenia społecznego wsi

polegających na budowie odpowiedniego dojazdu do budynków użyteczności publicznej, gdzie mają

miejsce inicjatywy społeczne, socjalne lub edukacyjne. Wg zapisów PROW dokładnie chodzi o operacje

na rzecz ”budowy lub przebudowy publicznych dróg gminnych lub powiatowych, które umożliwiają

połączenie obiektów użyteczności publicznej, w których świadczone są usługi społeczne, zdrowotne,

opiekuńczo-wychowawcze lub edukacyjne dla ludności lokalnej z siecią dróg publicznych, albo skracają

dystans lub czas dojazdu do tych obiektów”.17 W związku z tym postulujemy zmianę brzmienia tego

wskaźnika na „Liczba budynków użyteczności publicznej, w których realizowane są usługi społeczne,

zdrowotne, opiekuńczo-wychowawcze lub edukacyjne połączonych z siecią dróg publicznych, albo do

których skrócono dystans lub czas dojazdu do nich”. Konsekwentnie sugerujemy zmianę brzmienia

wskaźnika rezultatu z „Liczba osób korzystających z nowej lub zmodernizowanej infrastruktury

drogowej w zakresie włączenia społecznego” na „Liczba osób korzystających z budynków użyteczności

publicznej, w których realizowane są usługi społeczne, zdrowotne, opiekuńczo-wychowawcze lub

edukacyjne połączonych z siecią dróg publicznych, albo do których skrócono dystans lub czas dojazdu

do nich”.

9. Cel szczegółowy 6B – w poddziałaniu 19.3 – wskaźnik produktu „Liczba operacji

ukierunkowanych na innowacje” – innowacyjność jest jednym z filarów rozwoju lokalnego. Należy

zatem dokładnie zdefiniować czym ona jest w rozumieniu Programu, jak i co oznacza sformułowanie

„nakierowanie na innowacje”.

10. Cel szczegółowy 6B – w poddziałaniu 19.3 - wskaźnik rezultatu „Wzrost osób / organizacji

społecznych korzystających z infrastruktury społeczno – kulturalnej – jest nieprecyzyjny. W sytuacji

budowy nowego obiektu nie można mówić o wzroście tej liczby. Proponujemy zapis „Liczba osób /

organizacji korzystających z infrastruktury społeczno – kulturalnej”.

17 PROW 2014-2020, s. 639

S
T

R
O

N
A

3
1

11. Cel szczegółowy 6B – w poddziałaniu 19.3 – wskaźnik rezultatu „Wzrost liczby osób

odwiedzających zabytki i obiekty” – nie dookreślono o jakie obiekty chodzi, najpewniej jest to zwykły

błąd pisarski.

Podsumowując – stwierdziliśmy pewną liczbę uwag dotyczących przyjętych wskaźników służących

monitorowaniu PROW 2014-2020. Uwagi te związane są zarówno z niedoskonałościami ustalonych

wskaźników, jak i mają charakter sugestii dodania kolejnych wskaźników. Część z nich pokrywa się

z uwagami i rekomendacjami zgłoszonymi już na etapie oceny ex-ante tego Programu, część zaś nie

została w trakcie tejże oceny zauważona i zgłoszona. Łączna liczba tych uwag nie jest jednak duża,

a zdecydowana większość z tych zastrzeżeń ma charakter polemiczny i dotyczy sytuacji, gdzie

wskaźnik nie do końca adekwatnie lub precyzyjnie oddaje istotę sprawy zawartą w celu

szczegółowym, a w konsekwencji – nie do końca jest przydatny do odpowiedzi na pytania ewaluacyjne

Komisji Europejskiej.

Należy tu także wziąć pod uwagę zapisy „Planu Ewaluacji”18 PROW 2014-2020, które w istotny sposób

pozwalają niwelować obawy związany z powyższymi uwagami. W szczególności warto podkreślić, że

Plan przewiduje wykonywanie:

- zewnętrznych i wewnętrznych ocen tematycznych ad hoc skoncentrowanych na

określonym temacie lub grupie zagadnień, wynikających z bieżącego wdrażania

PROW. Oceny takowe mogą uzupełniać zasób wiedzy odnoszący się m.in. do realizacji

wskaźników, m.in. na bazie fundamentalnej potrzeby udzielenia odpowiedzi na

pytania ewaluacyjne, w sytuacji, gdy wiadomo będzie, iż dotychczas zbierane

informacje są niewystarczające, nieadekwatne lub niedokładne,

- działania (prace teoretyczne) zmierzające do wypracowania odpowiedniej metodologii

postępowania badawczego w powyższych przypadkach, jak i dla potrzeb pomiaru

efektu netto dla wskaźników Programu, wreszcie – dla potrzeb wypracowania

metodologii oceny kontrfaktycznej w uzasadnionych obszarach badawczych.

3.3.4. Ocena wskaźników monitorowania Pomocy Technicznej i Strategii Komunikacji

PROW 2014-2020

Biuro Pomocy Technicznej zaprojektowało bogaty zestaw danych sprawozdawczych służących

monitorowaniu Pomocy Technicznej, w tym KSOW. W aneksie odniesiono się szczegółowo do całego

zestawu danych, wskazując także na propozycje rozwiązań. Jednocześnie sugerujemy rozważenie

ograniczenia systemu monitorowania PT do następującego zestawu wskaźników produktu:

¶ liczba etatomiesięcy finansowanych ze środków pomocy technicznej,

¶ liczba uczestników szkoleń dla instytucji wraz ze wskaźnikiem rezultatu odnoszącym się

do oceny użyteczności szkoleń,

¶ liczba przeprowadzonych ewaluacji wraz ze wskaźnikiem rezultatu odnoszącym się do

liczby rekomendacji wdrożonych w ogólnej liczbie przyjętych rekomendacji,

¶ liczba użytkowników systemów informatycznych (krajowych) wraz ze wskaźnikiem

rezultatu odnoszącym się do oceny ich użyteczności,

18 PROW 2014-2020, s. 666-674

S
T

R
O

N
A

3
2

¶ oraz wskaźnika rezultatu (powiązanego z wydatkami na sprzęt i wyposażenie) – ocena

dostosowania stanowisk pracy do zadań związanych z wdrażaniem PROW.

Analogicznie proponujemy potraktować system monitorowania KSOW w jego części instytucjonalnej.

Szczegółowe uwagi zawarto w przywołanym aneksie.

Zestaw wskaźników służących monitorowaniu Strategii Komunikacji PROW 2014-2010 jest obszerny,

zawiera wskaźniki produktu, rezultatu, a także wskaźniki oddziaływania, co stanowi istotną różnicę

w stosunku do wskaźników monitorowania samego PROW. Co ważne – określono definicje tych

wskaźników. Część wskaźników jednak uznano za mało użyteczne lub w ogóle nieużyteczne.

Przykładem niskiej lub zerowej użyteczności wskaźników są wskaźniki takie jak „liczba materiałów

informacyjno-promocyjnych”, zliczający gadżety, ogłoszenia o naborach, zaproszenia na targi,

publikacje itp., „liczba materiałów promocyjnych (tylko gadżety)” czy „liczba działań w kampanii

promującej zmianę postrzegania PROW 2014-2020”. Część wskaźników ma nieprecyzyjne definicje,

np. „liczba materiałów informacyjno – promocyjnych”, gdzie nie jest jasne czy zliczaniu podlegają

nakłady danego materiału, czy tylko ich rodzaje (czy więc 100 długopisów i 200 ogłoszeń oznacza 300

czy dwa materiały), aczkolwiek w każdym przypadku wartość informacyjna wskaźnika jest żadna.

Ponadto w kilku przypadkach zaplanowane wskaźniki rezultatu są raczej wskaźnikami oddziaływania

(np. % społeczeństwa znający rolę Wspólnoty w finansowaniu projektów z zakresu rozwoju rolnictwa

i obszarów wiejskich w Polsce) i odwrotnie (np. % uczestników zadowolonych ze szkoleń, biorący

udział w badaniu ankietowym). Rekomendujemy uporządkowanie systemu zgodnie ze wskazówkami

zawartymi w aneksie.

W naszej ocenie tak zdefiniowane systemy pozwolą na udzielenie odpowiedzi na pytania ewaluacyjne

20 i 21, przy założeniu, że część wskaźników może zostać oszacowana jedynie w drodze ewaluacji.

Szczegółowe zestawienie uwag dotyczących poszczególnych (kompletnych) wskaźników dla PROW

2014-2020 zawiera aneks nr 2 do raportu.

3.4. Użyteczność systemów informatycznych ARiMR

Czy systemy informatyczne ARiMR umożliwiają wystarczający poziom agregacji danych w kontekście

bieżącego monitorowania i zarządzania programem oraz przeprowadzenia pełnej i prawidłowej

ewaluacji PROW 2014-2020?

Na potrzeby realizacji zadań związanych m.in. z wdrażaniem PROW ARiMR dysponuje czterema

głównymi systemami informatycznymi:

1) SIA - System Informatyczny Agencji (na który składają się aplikacje ZSZiK, IACSplus, GIS, SIZ,

PZ, SIPplus), - kluczowy system, służący do obsługi procesu rozpatrywania wniosków

o przyznanie płatności dla producentów rolnych, wspomagający więc obsługę statutowych

zadań agencji w obszarze płatności bezpośrednich, Programu Rozwoju Obszarów Wiejskich

oraz Identyfikacji i Rejestracji Zwierząt

Z punktu widzenia celów badania szczególnie istotne są:

Á aplikacja ZSZiK/PROW 0.2/IACSplus, a w jej ramach następujące moduły

funkcjonalne:

S
T

R
O

N
A

3
3

- ZSZiK/PROW, obejmujący funkcjonalności obsługi wniosków o płatności

bezpośrednie, wsparcia dla obszarów o niekorzystnych warunkach

gospodarowania oraz rent strukturalnych, płatności rolnośrodowiskowych

i zalesieniowych, w tym m.in.: wprowadzanie, kontrolę kompletności, kontrolę

administracyjną, naliczenie płatności, zatwierdzanie płatności

- moduł EP – obejmuje funkcjonalności obsługi Ewidencji Producentów, rejestracji,

modyfikacji i obsługi podmiotów będących beneficjentami działalności ARiMR,

Á Aplikacja SIZ – system informacji zarządczej do przygotowywania raportów

przekrojowych

Á Aplikacja PA – udostępnia funkcjonalności komunikacji z instytucjami zewnętrznymi

poprzez usługi www oraz interfejs GUI systemów informatycznych udostępnianych

poza ARiMR. Obejmuje główne moduły funkcjonalne:

- moduł eWniosek – udostępnia funkcjonalność wprowadzania i zatwierdzania

wniosków płaszczowych o przyznanie płatności, wniosków transferowych

i wniosków o wypłatę płatności obszarowej i płatności uzupełniającej,

- moduł Raporty – udostępnia funkcjonalność zamawiania i pobierania raportów

udostępnianych dla podmiotów zewnętrznych,

2) OFSA (Oprogramowanie Funduszy Strukturalnych Agencji), będąca w swej istocie grupą

programów, z których szczególnie istotny jest OFSA-PROW 1420 – oprogramowanie

wspierające obsługę działań objętych PROW na lata 2014-2020, a które obecnie znajduje się

w fazie sukcesywnego dostosowywania i rozwoju. Uruchamiane są kolejne moduły

oprogramowania – w miarę uruchamiania kolejnych działań PROW;

3) EBS (System Finansowo Księgowy Agencji), oparty na oprogramowaniu ORACLE EBS,

zapewniający prowadzenie bieżącej ewidencji finansowo-księgowej związanej

z dokonywaniem płatności dla beneficjentów pomocy oraz bieżącą ewidencję finansowo-

księgową należności w ramach funduszy EFRG, EFRROW, EFR;

4) SI-Agencja*KI (System Informatyczny Agencji Kredyty Inwestycyjne).

W dalszej części odnosimy się do dwóch z wymienionych systemów: SIA i OFSA, jako najbardziej

istotnych z punktu widzenia systemu monitorowania i ewaluacji. Oba systemy stworzone były jeszcze

na potrzeby obsługi funduszy przeznaczonych na rozwój obszaru wiejskich 2004-2006 i od tego czasu

są systematycznie modyfikowane i rozbudowywane, zgodnie z potrzebami wynikającymi z prawa

unijnego i krajowego oraz potrzeb użytkowników.

W raporcie z oceny średniookresowej PROW 2007-201319 zidentyfikowano dwie główne wady

systemów informatycznych:

 Brak możliwości tworzenia dowolnych raportów

19 Ocena średniookresowa Programu Rozwoju Obszarów Wiejskich na lata 2007-2013. Raport końcowy, 2010.
Badanie na zlecenie MRiRW, zrealizowane przez konsorcjum Agrotec Polska Sp. z o.o., Instytut Ekonomiki
Rolnictwa i Gospodarki Żywnościowej – PIB, Instytut Uprawy i Nawożenia Gleboznawstwa - PIB

S
T

R
O

N
A

3
4

Ewaluatorzy stwierdzili: „Nie jest możliwe definiowanie dowolnych raportów tak, aby były

generowane przez system bez dodatkowego przetwarzania danych poza systemem. (…)

Prowadzi to do nieefektywności wynikającej z bardzo dużych nakładów pracy we wszystkich

instytucjach i jednostkach prowadzących monitoring i sprawozdawczość, a także przy

dokonywaniu jakichkolwiek analiz na potrzeby oceny bieżącej i ewaluacji oraz na potrzeby

informacji zarządczej.”20 Zwrócono uwagę, że znaczna cześć obowiązkowych raportów

i w zasadzie wszystkie raporty ad hoc wiążą się z dużą praco- i czasochłonnością, wymagając

pobierania danych częściowo z predefiniowanych pól, częściowo „ręcznie” i przeliczania

danych poza systemem, najczęściej z wykorzystaniem arkuszy Excel. Ewaluatorzy

rekomendowali trzy możliwe (do wyboru) rozwiązania: wprowadzenie możliwości tworzenia

raportów definiowanych przez użytkowników z uwzględnieniem przeprowadzenia niezbędnych

obliczeń lub takie zmodyfikowanie systemów, by możliwe było ręczne tworzenie funkcji

nowych raportów przez informatyków obsługujących system lub zapewnienie zasobów

informatyków do optymalizacji czynności w zakresie przetwarzania danych wykonywanych

wielokrotnie (na potrzeby sprawozdawczości) lub jednorazowych (na potrzeby informacji

zarządczej, analiz tematycznych, ewaluacji) poza systemem.

 Brak generatora wniosków

Zwrócono uwagę, że bazowanie na papierowych wnioskach „prowadzi do nieefektywności

związanej z bardzo dużymi nakładami pracy na wprowadzanie treści wniosków i innych

dokumentów do systemu.”21 Skutkuje to także ryzykiem błędów na etapie wypełniania

wniosku o przyznanie pomocy oraz na etapie wprowadzania danych do systemu. Ewaluatorzy

rekomendowali wprowadzenie wniosku w formie elektronicznej przy użyciu generatora

z zapewnieniem możliwości wypełniania go w urzędzie gminy, ODR lub biurze ARiMR (dla osób

nie posiadających dostępu do Internetu).

Przytaczamy powyższe wnioski i rekomendacje, ponieważ wyniki obecnego badania są identyczne –

oba kluczowe wówczas (rok 2010) wnioski są aktualne również obecnie (rok 2016), podobne będą

także rekomendacje, o czym piszemy w dalszej części.

Niniejsze badanie wykazało takie same jak ewaluacja z 2010 roku problemy ze sporządzaniem

raportów. Zawartość systemów generalnie pozwala na sporządzenie nie tylko wymaganych

sprawozdań, ale też wielu innych raportów ad hoc. Na pewno dotychczasowe doświadczenia pokazują,

że w systemie są wszystkie dane niezbędne do wyliczenia założonych wskaźników, ponieważ tak

zostały przygotowane wnioski o przyznanie pomocy, by dane te były pozyskiwane i tak zostały

przygotowane aplikacje do wprowadzania danych z wniosków, by dane te były wprowadzone. Dane są

więc w systemie, jednak sporządzenie wymaganych sprawozdań na poziomie ARiMR wymaga

niejednokrotnie wyciągnięcia pojedynczych zmiennych różnych części systemu i „ręcznego” ich

zliczania poza systemem, z wykorzystaniem arkuszy Excel lub systemu Access. Wiąże się to z opisaną

w cytowanym badaniu pracochłonnością, a w konsekwencji z ryzykiem popełnienia błędów.

W przypadku raportów ad hoc pracochłonność jest jeszcze większa, bowiem często wymaga do

sięgania po zmienne, które nie są predefiniowane jako zmienne sprawozdawcze. W tym celu

niezbędna jest współpraca komórek analitycznych ARiMR z tzw. właścicielem/właścicielami zasobu

(departamentu/departamentów merytorycznie odpowiedzialnego za dane działanie) i zespołem

informatycznym Agencji.

20 Ibidem, s. 361
21 Ibidem, s. 362

S
T

R
O

N
A

3
5

W ramach PROW 2014-2020 nadal dominuje papierowa wersja wniosku o przyznanie pomocy.

W przypadku kilku działań22 stworzona została możliwość aplikowania przez Internet (system e-

wniosek), nie jest ona jednak popularna23, co może wynikać z wymogu osobistego złożenia wniosku

o nadanie loginu i kodu dostępu do systemu. Szerzej o wadach obecnego rozwiązania i zaletach

wprowadzenia elektronicznej formy wniosku z zastosowaniem generatora piszemy w kolejnym

rozdziale. Odwołujemy się przy tym do doświadczeń z wdrażania Europejskiego Funduszu Rozwoju

Regionalnego i Europejskiego Funduszu Społecznego.

Wprowadzenie elektronicznej formy wniosku z wykorzystaniem generatora zmniejszy liczbę błędów

przy wypełnianiu wniosków (walidacja wprowadzanych przez wnioskodawcę danych) i przy ich

wpisywaniu do systemu (dzięki likwidacji tego etapu). Wymusi to ponadto sprecyzowanie definicji

wymaganych wskaźników monitorowania – na potrzeby walidacji danych (np. określenie jednostek

miary).

Poważnym problemem na obecnym etapie wdrażania PROW jest brak aplikacji dla obsługi części

działań wdrażanych przez samorządy województw24. Obsługa działań infrastrukturalnych jest już

możliwa w systemie OFSA PROW1420, ale wyłącznie w zakresie wprowadzania wniosków o przyznanie

pomocy i generowania umów, brak jest natomiast aplikacji umożliwiającej generowanie raportów

(prace nad tą funkcjonalnością trwają). W badaniu przeprowadzono wywiady w dwóch samorządach –

w obu prowadzona jest podwójna rejestracja danych z wniosków. Dane wprowadzane są we własnych

bazach danych w formacie Excel, tworzonych na potrzeby sporządzania sprawozdań, a także na

potrzeby bieżącego nadzoru i zarządzania procesem wdrażania. Oba samorządu przewidują tworzenie

własnej wyspecjalizowanej aplikacji do obsługi PROW. Jak wyjaśniają przedstawiciele samorządów,

w bazach tych gromadzone są „na wszelki wypadek” również te dane z wniosków o przyznanie

pomocy, które nie są niezbędne dla celów sprawozdawczych, co wynika z wcześniejszych

doświadczeń. Jak powiedziano: „Dochodzą dane, które od nas zażądała instytucja, dodatkowe

zestawienia z dość szybkim terminem wykonania i okazywało się że my takich danych nie mamy.

Musieliśmy wracać do dokumentów źródłowych, a to było bardzo uciążliwe i pracochłonne. Nauczeni

tym doświadczeniem wprowadzamy bardzo szeroki zakres danych do tej bazy żeby być

przygotowanym na różne niespodzianki”. [SW_1]

W momencie prowadzenia badania samorządy nie dysponowały jeszcze aplikacją „LEADER”, co budzi

niepokój pracowników instytucji wdrażających w samorządach. Szczególny niepokój wyrażają te

samorządy, które przewidziały wspieranie działań z zakresu RLKS również z ramach Regionalnego

Programu Operacyjnego.

Problemem stwierdzonym przez ewaluatorów realizujących ewaluację ex-post w ramach PROW 2007-

2013, wskazywanym także przez analityków Agencji było to, że dane dotyczące działań wdrażanych

przez samorządy były dostępne jedynie w postaci gotowych zastawień, a nie danych jednostkowych,

co ogranicza możliwość prowadzenia analiz. Nie było także możliwości agregowania i analizowania

danych dotyczących LSR.

22 Przyznanie płatności rolno-środowiskowo-klimatycznej, przyznanie płatności ekologicznej, przyznanie premii
pielęgnacyjnej i premii zalesieniowej oraz płatności ONW
23 Badanie nie przewidywało zbierania opinii beneficjentów i osób bezpośrednio obsługujących wnioskodawców,
nie są więc znane dane ilościowe na temat osób korzystających z tej możliwości, ani opinie na ten temat
24 We wrześniu 2016 roku w ARiMR został wdrożony w wersji podstawowej System LSI 2020, który ma zastąpić
aplikację LIDER w zakresie obsługi działań wdrażanych przez samorządy województw. Obecnie system jest
dostosowywany do obsługi Pomocy technicznej oraz dwóch działań z zakresu PROW 2014-2020 (19.2 Wsparcie
na wdrażanie operacji w ramach strategii rozwoju lokalnego kierowanego przez społeczność oraz 19.4 Wsparcie
na rzecz kosztów bieżących i aktywizacji).

S
T

R
O

N
A

3
6

Podobnie bez wyspecjalizowanej aplikacji działa KSOW. Dane z jednostek regionalnych gromadzone są

w systemie bazodanowym, który jednak umożliwia z jednej strony przygotowanie wymaganych

sprawozdań, z drugiej zaś – dokonywanie szczegółowych analiz przebiegu wdrażania działań.

Zdecydowanie nie rekomendujemy budowy nowego systemu informatycznego. Chociaż modelowo

mogłoby się to wydawać dobrym rozwiązaniem, jednakże w naszej opinii zdecydowanie przeważają

argumenty negatywne. Biorąc pod uwagę złożoność PROW 2014-2020 oraz systemu jego wdrażania,

budowa nowego systemu byłaby przedsięwzięciem bardzo kosztownym, długotrwałym i obciążonym

ryzykiem błędów skutkujących opóźnieniami w uruchomieniu systemu. Ponadto, biorąc pod uwagę, że

realizacja programu postępuje, wiązałoby się to z koniecznością przeniesienia danych do nowego

systemu, wraz ze związanymi z tym procesem ryzykami. W rezultacie zapewne nowy system ruszyłby

w praktyce w końcowym okresie wdrażania programu, co stawiałoby zasadniczy znak zapytania wobec

sensowności takiego przedsięwzięcia i groziłoby zarzutami o niegospodarne wydatkowanie środków na

niego przeznaczonych.

Również dotychczasowe doświadczenia związane z budową złożonych systemów informatycznych na

potrzeby administracji publicznej stanowią ważną przestrogę przed podejmowaniem takiej decyzji,

jeżeli istnieje możliwość zaspokojenia istniejących potrzeb przez istniejące rozwiązania IT

(uwzględniając ich możliwe modyfikacje).

Jak wynika z pozyskanych informacji, w ARiMR planowane jest utworzenie hurtowni danych. To

właściwy kierunek, istnieje jednak obawa, że użyteczny efekt zostanie osiągnięty nie wcześniej niż

w 2018 roku (jeśli przetarg na wykonanie hurtowni zostanie ogłoszony jeszcze w roku bieżącym).

Z tego względu już teraz (niezwłocznie) należy podjąć działania upraszczające tworzenie raportów.

Rekomendujemy realizację pierwszej z opcji proponowanych w raporcie z ewaluacji śródokresowej, tj.

wprowadzenie możliwości tworzenia raportów definiowanych przez użytkowników z uwzględnieniem

przeprowadzenia niezbędnych obliczeń (np. poprzez stworzenie aplikacji raportującej). Pozostałe opcje

nie gwarantują istotnego skrócenia czasu przygotowywania raportów. Dodatkowo warunkiem poprawy

jakości sprawozdań jest dopracowanie definicji wskaźników (i w ślad za tym pojęć używanych we

wnioskach aplikacyjnych) oraz wprowadzenie walidacji wprowadzanych do wniosków danych, co

najpełniej gwarantuje elektroniczna postać wniosków o przyznanie pomocy z wykorzystaniem

generatora wniosków. Gdyby stworzenie generatora okazało się niemożliwe w krótkim okresie, należy

dopracować elektroniczne postaci obecnie stosowanych wniosków poprzez stworzenie list rozwijanych

do wypełnianych pól i wprowadzenie wymogu dostarczania wersji elektronicznej, która następnie

będzie wczytywana do systemu.

Pilnie potrzebne są moduły raportujące do działań wdrażanych przez samorządy, a także aplikacja

„LEADER”, która powinna gwarantować Agencji dostęp do danych jednostkowych.

3.5. Możliwość wykorzystania zewnętrznych źródeł danych
w ewaluacji Programu

Jakie zewnętrzne źródła danych powinny być wykorzystywane w ewaluacji Programu, w tym oceny

efektu netto?

Podstawowym kryterium przy pozyskiwaniu danych ze źródeł zewnętrznych powinna być możliwość

generowania w oparciu o nie wskaźników przydatnych do oceny Programu. Dobór źródeł danych

uzależniony jest również od zakresu merytorycznego oceny, który może dotyczyć aspektów

ekonomicznych, organizacyjnych, produkcyjnych, środowiskowych i społecznych. Precyzyjne

dokonanie podziału na wskazane kategorie często nie jest możliwe, co wynika z wielostronnego

oddziaływania czynników objętych oceną. Z drugiej strony należy mieć na uwadze, że pomiędzy

S
T

R
O

N
A

3
7

poszczególnymi zakresami merytorycznymi istnieje zróżnicowana co do siły synergia, która pozwala na

osiąganie zintegrowanych i kompleksowych efektów wdrażania WPR.

Niestety potencjalne zasoby danych są dość rozproszone i często niespójne, co w efekcie utrudnia ich

bezpośrednie wykorzystanie. Niemniej jednak pozyskanie danych do oceny Programu ze źródeł

zewnętrznych jest możliwe.

Szerokie bazy danych charakteryzujących zamiany w produkcji rolniczej oraz przekształcenia na

obszarach wiejskich znajduje się w zasobach Głównego Urzędu Statystycznego (GUS). Pozwalają

one na przeprowadzenie analiz w ujęciu dynamicznym (zmiany w latach) jak również na

charakterystykę zróżnicowania przestrzennego ocenianych elementów i procesów. Dane GUS oprócz

bezpośredniego wykorzystania umożliwiają również generowanie syntetycznych wskaźników oceny

Programu. Jednak ze względu na złożoność systemu i poziom jego agregacji dość utrudnione może

być wykonanie w oparciu o te dane oceny efektu netto wdrażania Programu. Pewnym utrudnieniem

jest również zmiana niektórych definicji i zakresu merytorycznego pozyskiwania danych. Powoduje to

ograniczenia lub wręcz uniemożliwia analizę długich szeregów czasowych dla nielicznej grupy

parametrów.

Istotny źródłem danych jest również System Rachunkowości Rolniczej FADN (ang. Farm

Accountancy Data Network), który swoim zasięgiem obejmuje wszystkie kraje członkowskie UE.

W Polsce za jego prowadzenie odpowiada Instytut Ekonomiki Rolnictwa i Gospodarki Żywnościowej –

Państwowy Instytut Badawczy w Warszawie. Bezpośrednim badaniem w systemie FADN objętych jest

ponad 12 000 gospodarstw. Uzyskane wyniki są natomiast w pełni reprezentatywne dla ok. 730 000

gospodarstw, czyli ok. 50% ich ogólnej liczby (>1 ha) w kraju. Typologia i klasyfikacja gospodarstw w

systemie FADN opiera się na kryterium lokalizacji (4 regiony FADN), wielkości ekonomicznej

(standardowa produkcja) i typie rolniczym. Ze względu na przeznaczenie dane gromadzone

w systemie FADN mają charakter rachunkowy. Pozwalaj więc głównie na ocenę zmian ekonomicznych

oraz częściowo organizacyjnych i produkcyjnych. Możliwe jest również ograniczone co do zakresu

pośrednie wnioskowanie o efektach środowiskowych i społecznych wdrażania PROW. Podstawową

zaletą systemu FADN jest możliwość agregowania danych wg. różnych kryteriów, w tym uczestnictwa

w PROW. Precyzyjna metodyka doboru gospodarstw daje bardzo duże możliwości wdrożenia

kontrfaktycznej metody oceny (ang. counterfactual impact evaluation) i poprzez to umożliwia

oszacowanie efektu netto realizacji wybranych instrumentów Programu. Pewne ograniczenie

w wykorzystaniu zasobów FADN do ewaluacji PROW stanowi opóźnienie czasowe dostępności

wyników systemu, które wiąże się procesem zbierania i szczególnej weryfikacji danych źródłowych

Podstawowymi czynnikami produkcji rolniczej i zarazem ważnymi elementami środowiska

przyrodniczego są gleba i woda. Dbałość o ich jakość wpisuje się w ideę zrównoważonego rozwoju

oraz stanowi istotną składową Programu. Szereg informacji dotyczących gleb (odczyn pH, zawartość

makro i mikroskładników, zawartość próchnicy itd.) i jakości wód na terenach użytkowanych rolniczo

jest gromadzonych w Krajowej Stacji Chemiczno–Rolniczej (KSChR). Struktura KSChR, w skład

której wchodzą Okręgowe Stacje Chemiczno-Rolnicze daje możliwość pozyskania przedmiotowych

danych dla obszaru całego kraju. Dodatkowo agregacja części danych z KSChR z bazą danych ARiMR

(koordynaty geograficzne) pozwala na określenie efektu netto wdrażania wybranych elementów

Programu. Należy jednak mieć świadomość, że duże część danych, którymi dysponuje KSChR nie

posiada współrzędnych geograficznych i można je wykorzystać jedynie do analiz przekrojowych,

korelacyjnych i dynamicznych (zmiany w czasie). Bezpośrednia możliwość łączenia danych istnieje

w ramach monitoringu zasobności gleb w azot i fosfor oraz zanieczyszczenia azotanami wód o profilu

glebowym. Uzupełnienie bazy danych KSChR mogą stanowić wyniki „Monitoringu chemizmu gleb

ornych Polski”, który jest realizowany przez Instytut Uprawy Nawożenia i Gleboznawstwa – Państwowy

S
T

R
O

N
A

3
8

Instytut Badawczy w Puławach na zlecenie Głównego Inspektoratu Ochrony Środowiska

(GIOŚ). Badanie to stanowi składową Państwowego Monitoringu Środowiska, którego elementem jest

również „Monitoring Ptaków Polski”. Ocena liczebności ptaków np. poprzez indeks FBI (ang. Farmland

Bird Index) jest ważnym wskaźnikiem umożliwiającym scharakteryzowanie wpływu PROW (szczególnie

Programu Rolno-środowiskowo-Klimatycznego PRŚK) na utrzymanie i poprawę siedlisk oraz

różnorodność biologiczną fauny.

Gromadzenie i zarządzanie informacjami o stanie środowiska przyrodniczego leży w kompetencji

Generalnej Dyrekcji Ochrony Środowiska (GDOŚ). Instytucja ta posiada struktury terenowe

i swoim zasięgiem obejmuje cały kraj. Należy mieć na uwadze, że wdrażanie wybranych elementów

Programu ukierunkowane jest na obszary gdzie za zarządzenie ochroną przyrody odpowiada GDOŚ np.

Natura 2000. W związku z tym integracja zasobów bazodanowych GDOŚ i ARiMR powinno stanowić

kluczowy element ewaluacji Programu w kontekście jego oddziaływania na środowisko.

Ważnym elementem PROW jest wsparcie rolnictwa ekologicznego, jako systemu produkcji opartego

na naturalnych procesach przyrodniczych i dostarczającego żywności wysokiej jakości. Ze względu na

zakres kompetencji znaczy zasób informacji dotyczących certyfikacji gospodarstw oraz danych

o producentach w rolnictwie ekologicznym posiada Inspekcja Jakości Handlowej Artykułów

Rolno-Spożywczych.

Pośrednio o intensywności i poziomie rozwoju rolnictwa można wnioskować na postawie stopnia

wykorzystania kwalifikowanego materiału siewnego. Znaczna ilość producentów rolnych stosująca

tego typu materiał siewny ubiega się również o specjalne wsparcie z tego tytułu, którego udziela

Agencja Rynku Rolnego (ARR) i jednocześnie dysponuje danymi o stopniu jego wykorzystania.

Instytucja ta również udziela wsparcia dla rolników przystępujących do systemów jakości i w związku

z tym dysponuje danymi dotyczącymi wdrażania tego działania.

Dane dotyczące wdrażania systemu jakości, którym jest Integrowana Produkcja Roślin znajdują się

także w zasobach Państwowej Inspekcji Ochrony Roślin i Nasiennictwa (PIORIN). Ponadto

instytucja ta dysponuje danymi dotyczącymi jakości materiału siewnego, w tym ekologicznego,

poprawności stosowania chemicznych środków ochrony roślin, stanu technicznego opryskiwaczy oraz

pozostałości środków ochrony roślin w płodach rolnych. Informacje te pozwalają pośrednio

wnioskować o intensywności produkcji rolniczej oraz jej oddziaływaniu na środowisko.

Istotnym źródłem danych zewnętrznych mogą być opracowania naukowe, raporty, ekspertyzy

i publikacje oraz zasoby bazodanowe przygotowane i gromadzone przez instytuty badawczo-

rozwojowe, instytuty PAN oraz uczelnie wyższe. Dotyczy to szczególnie jednostek zajmujących

się problematyką rolnictwa i obszarów wiejskich oraz ochrony środowiska. . Instytucje te w ramach

działalności statutowej, programów wieloletnich i projektów badawczych prowadzą często badania

o charakterze monitoringowym, w tym również dotyczące analiz efektów realizacji wybranych

elementów WPR. Dysponują one również bazami o środowisku i produkcji rolniczej, które można

wykorzystać do charakterystyk przekrojowych oraz rozbudowanych analiz statystycznych.

Przydatnym zewnętrznym źródłem danych w ewaluacji Programu mogą być także niezależne badania

monitoringowe i analizy przygotowywane przez organizacje pozarządowe. Należy jednak mieć na

uwadze, że ich przydatność powinna być potwierdzona poprzez pozytywną weryfikacją założeń

metodycznych i wykorzystanych źródeł danych.

Narzędziem, które w ostatnich latach zyskuje coraz większe znaczenie na etapie kontroli, ewaluacji

oraz tworzenia baz danych o produkcji rolniczej i środowisku jest zdalna teledetekcja. Na potrzeby

ewaluacji Programu można wykorzystać pomiary ze spektrometru MODIS zainstalowanego na satelicie

S
T

R
O

N
A

3
9

Terra (NASA). Na podstawie pozyskanych danych możliwe jest określenie różnic w wartości

znormalizowanego wskaźnika zieloności NDVI (ang. Normalized Difference Vegetation Index)

pomiędzy obszarami objętymi i nie objętymi wsparciem. Zróżnicowanie krajobrazu na ocenianych

i porównywanych obszarach można ocenić dzięki wykorzystania wskaźnika PDI (ang. Patch Density

Index). Oszacowanie jego wartości możliwe jest w oparciu o analizę zdjęć wykonywanym przez

satelity Corin Land Cover i LANDSAT. Dane dostarczane dzięki zdalnej teledetekcji mogą być również

bardzo przydatne do określenia efektu netto Programu.

Na etapie ewaluacji wykorzystuje się często studia przypadku (ang. case study), które mają za zadanie

porównanie stanu i procesu rozwoju jednostek gospodarczych (w tym gospodarstw rolnych) objętych

wsparciem i znajdujących się poza nim. Dane do tego typu analiz można pozyskać poprzez

bezpośrednią ankietyzacją jednostek objętych badaniem i/lub dostęp do danych

archiwalnych.

W oparciu o wskazane zewnętrzne źródła danych możliwe jest wygenerowanie szerokiego zestawu

wskaźników do wielokryterialnej oceny Programu25.

Ocena zmian organizacyjnych

1. Użytkowanie gruntów [ha, %],

2. Przeklasyfikowanie gruntów rolnych na cele nierolnicze (wg klas); [ha],

3. Powierzchnia gospodarstwa [ha],

4. Liczba działek w gospodarstwie [szt.],

5. Średnia powierzchnia działki w gospodarstwie [ha],

6. Cena użytków rolnych [zł∙ha-1],

7. Zasobność gleb w składniki mineralne [%],

8. Odczyn gleb [%],

9. Udział odłogów na gruntach ornych [%],

10. Struktura zasiewów [%],

11. Pogłowie zwierząt (w tym gatunków); [szt. fiz.],

12. Obsada zwierząt (w tym gatunków); [DJP∙ha-1UR],

13. Intensywność organizacji produkcji zwierzęcej [pkt],

14. Intensywność organizacji produkcji roślinnej [pkt],

15. Intensywność organizacji produkcji rolniczej[pkt],

16. Zużycie nawozów mineralnych i wapna [kg∙ha-1UR],

25 Źródło: Matyka M.: 1. Matyka M.: Przegląd wskaźników potencjalnie przydatnych do oceny wpływu WPR na
rolnictwo. Studia i Raporty IUNG-PIB, 2016, 47 (21): 25-34.

S
T

R
O

N
A

4
0

17. Zużycie nawozów naturalnych i organicznych [t∙ha-1UR],

18. Sposób przechowywania nawozów organicznych

19. Zużycie środków ochrony roślin [kg∙ha-1UR, kg s.a.∙ha-1UR],26

20. Wykorzystanie kwalifikowanego materiału siewnego [% pow. zasiewów, kg∙ha-1],

21. Zatrudnienie osób [AWU∙ 100 ha-1UR],27

22. Udział obszarów specyficznych [%],

23. Udział produkcji ubezpieczonej [%],

24. Udział produkcji objętej systemami jakości [%].

Ocena zamian wyników produkcyjnych i ekonomicznych

1. Plony roślin uprawnych [t∙ha-1],

2. Produkcja mleka [kg∙szt.-1],

3. Produkcja żywca rzeźnego (w podziale na gatunki); [kg∙ha-1UR] ,

4. Produkcja jaj [szt.∙nioska-1],

5. Wartość produkcji [zł∙ha-1, zł∙kg-1],

6. Koszty produkcji [zł∙ha-1, zł∙kg-1],

7. Opłacalność produkcji [zł∙ha-1, zł∙kg-1],

8. Dochód rolniczy netto [zł∙ha-1, zł∙osobę-1, zł∙gosp.-1],

9. Produkcja w jednostkach zbożowych [j.zb.∙ha-1],

10. Wartość produkcji towarowej [zł∙ha-1, zł∙kg-1],

11. Udział produkcji towarowej [%],

12. Struktura rodzajowa produkcji towarowej [%],

13. Wartość brutto środków trwałych [zł∙ha-1UR],

14. Udział dochodu z działalności rolniczej w dochodzie ogółem [%],

15. Wielkość ekonomiczna gospodarstwa (SO); [zł],28

16. Struktura wielkości ekonomicznej gospodarstw (SO); [%].

Ocena efektów środowiskowych

26 s.a.-substancji aktywnej
27 AWU- osoba pełnozatrudniona (ang. Annual Work Unit), która pracuje w roku 2120 godzin
28 SO – standardowa produkcja (ang. Standard Output)

S
T

R
O

N
A

4
1

1. Indeks różnorodności Shannon-Weavera [pkt],

2. Wskaźnik równomierności Pielou [pkt],

3. Bilanse azotu, fosforu i potasu [kg∙ha-1],

4. Bilans glebowej materii organicznej[kg∙ha-1],

5. Efektywność wykorzystania składników pokarmowych [%],

6. Emisje gazów cieplarnianych [kg CO2 ekw.],

7. Wymywanie azotu i potasu do wód [kg∙ha-1],

8. Energochłonność produkcji [MJ∙ha-1, MJ∙t-1],

9. Efektywność energetyczna [MJ∙MJ-1],

10. Wskaźnik pokrycia gleby roślinnością w okresie zimy [%],

11. Udział trwałych użytków zielonych [%],

12. Udział lasów oraz zadrzewień [%],

13. Udział obszarów objętych różnymi formami ochrony przyrody [%],

14. Udział UR wykorzystywanych ekstensywnie [%],

15. Produkcja metodami ekologicznymi [%, ha, szt.],

16. Znormalizowany wskaźnik zieleni (NDVI); [pkt],29

17. Liczebność ptaków na terenach rolniczych (FBI), [pkt],30

18. Udział gleb narażonych na erozję [%],

19. Udział poszczególnych praktyk rolniczych w uprawie roli (np. uprawa bezorkowa), [%],

20. Zróżnicowanie krajobrazu (PDI); [pkt],31

21. Ochrona cennych zasobów genetycznych [szt., ha],

22. Produkcja energii odnawialnej [kWh, %].

Ocena przemian społecznych na obszarach wiejskich

1. Wiek właściciela gospodarstwa [lat],

2. Pracujący w rolnictwie [%, osób∙100 ha-1 UR],

3. Stopa bezrobocia na wsi [%],

29 NDVI – ang. Normalized Difference Vegetation Index
30 FBI - ang. Farmland Bird Index
31 PDI – ang. Patch Density Index

S
T

R
O

N
A

4
2

4. Kierujący gospodarstwem z wykształceniem rolniczym [%],

5. Wskaźnik migracji [%],

6. Parytet dochodu rolniczego w stosunku do przeciętnego wynagrodzenia w gospodarce

narodowej [%],

7. Korzystanie rolników z usług doradczych [osób, %].

Przedstawiona powyżej kwerenda zewnętrznych źródeł danych oraz wskaźników możliwych do

wygenerowania na ich podstawie wskazuje na znaczne rozproszenie zasobów informacji przydatnych

do ewaluacji Programu. Podkreślić należy, że dane dotyczące jednego obszaru merytorycznego (np.

rolnictwo ekologiczne) nie rzadko znajdują się w kilku instytucjach. Powoduje to często problemy z ich

kompatybilnością i wymaga dodatkowych czynności umożliwiających synchronizację i w efekcie

wykorzystanie zewnętrznych źródeł danych do ewaluacji PROW.

3.6. Bariery pozyskiwania danych

Czy istnieją bariery prawne, techniczne, organizacyjne w efektywnym pozyskiwaniu danych

i zarządzaniu danymi ze źródeł wewnętrznych i zewnętrznych? W przypadku identyfikacji jakichkolwiek

barier Wykonawca powinien wskazać możliwe rozwiązania ich likwidacji?

Dane zgromadzone w trakcie badania ewaluacyjnego wskazują, że kwestię barier i trudności

w zakresie efektywnego pozyskiwania danych na potrzeby monitorowania oraz na potrzeby ewaluacji

Programu należy rozpatrywać w pewnej mierze odrębnie, jako że bariery i problemy odnoszące się do

danych służących realizacji tych dwóch zadań nie są tożsame – znacznie poważniejsze trudności

dotyczą gromadzenia danych na potrzeby ewaluacji.

Jeśli chodzi o pozyskiwanie i zarządzanie danymi służącymi do monitorowania Programu, ewaluacja

nie wykazała istnienia barier o zasadniczym znaczeniu, które stanowiłyby przeszkodę w prawidłowej

realizacji funkcji monitorowania postępów we wdrażaniu PROW 2014-2020. Generalną opinię

o systemie pozyskiwania tych danych wyraziła jeden z respondentów, będący doświadczonym

urzędnikiem Instytucji Zarządzającej: „Te dane, z pozyskaniem których mają problemy inne kraje

członkowskie, my dostajemy na pstryknięcie palcem.”

Zidentyfikowano jednak kilka obszarów problemowych, mających negatywny wpływ na efektywność

systemu.

W zakresie rozwiązań prawnych nie stwierdzono barier o charakterze ustawowym. Należy

natomiast wskazać zidentyfikowane w wyniku badania trudności lub zagrożenia związane z legislacją

na poziomie rozporządzeń.

Respondenci zasygnalizowali trudności wynikające ze sposobu określenia terminów określonych

w Rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia 15 września 2015 r. w sprawie danych

niezbędnych do właściwego monitorowania realizacji i ewaluacji Programu Rozwoju Obszarów

wiejskich na lata 2014-2020. Na kwestię tę zwracano uwagę w powiązaniu z obszernością

wymaganych danych sprawozdawczych.

Dotyczy to zarówno sprawozdań śródrocznych, jak i sprawozdań rocznych. Zapis § 8 pkt. 2.3 tego

rozporządzenia obliguje Instytucję Pośredniczącą do przekazania do Instytucji Zarządzającej

sprawozdania śródrocznego w 35 dniu roboczym następującym po dniu, na który sporządzane jest

sprawozdanie, podczas gdy zgodnie z § 8 pkt. 1.3 rozporządzenia podmioty wdrażające mają przesłać

S
T

R
O

N
A

4
3

swoje sprawozdania do ARiMR w 15 dniu roboczym następującym po dniu, na który sporządzane jest

sprawozdanie śródroczne.

Oznacza to, że ARiMR ma 20 dni roboczych na weryfikację otrzymanych sprawozdań, a w razie

stwierdzenia błędów na uzyskanie poprawionych sprawozdań od podmiotów wdrażających.

Respondenci wskazywali, że termin ten jest zbyt krótki, ze względu na błędy występujące zwłaszcza

w sprawozdaniach przesyłanych przez Urzędy Marszałkowskie. Przywoływano przy tym doświadczenia

w tym zakresie zwłaszcza w okresie urlopowym, kiedy to nieobecność pracowników Urzędów

odpowiedzialnych za raportowanie prowadziła do problemów w terminowym przygotowaniu raportu

i podkreślano, że nie zostały jeszcze uruchomione wszystkie działania wdrażane przez te Urzędy, zaś

zadaniami związanymi z raportowaniem wszystkich działań zajmują się tam te same osoby, a więc

należy liczyć się z tym, że w nadchodzącym okresie problemy związane z terminowym

przygotowaniem raportów w zakresie wymagającym wkładów od Urzędów nie będzie malały, a mogą

nawet rosnąć. Przypominano, że w poprzedniej perspektywie finansowej termin na przygotowanie

sprawozdań śródrocznych wynosił 50 dni roboczych, a więc był o wiele dłuższy.

Ponadto respondenci wskazywali na bliskość terminu na przygotowanie raportu śródrocznego dla

Instytucji Zarządzającej, odnoszącego się do danych na dzień 30 kwietnia (termin ten przypada zwykle

na 19 czerwca) z terminem przekazania do Komisji Europejskiej przez ARiMR jako Agencję Płatniczą

sprawozdania rocznego zgodnie z rozporządzeniem wykonawczym Komisji Europejskiej nr 809/2014

z dnia 17 lipca 2014 r. ustanawiającym zasady stosowania rozporządzenia Parlamentu Europejskiego

i Rady (UE) nr 1306/2013 w odniesieniu do zintegrowanego systemu zarządzania i kontroli, środków

rozwoju obszarów wiejskich oraz zasady wzajemnej zgodności, który to termin przypada na 15 lipca.

Jako problem wskazywano także skrócenie o miesiąc w stosunku do poprzedniej perspektywy

finansowej terminu przekazania przez ARiMR do Instytucji Zarządzającej sprawozdania rocznego:

z 20 kwietnia na 20 marca, podczas gdy termin przedłożenia sprawozdania do Komisji Europejskiej,

przypadający na 30 czerwca nie uległ zmianie.

Biorąc pod uwagę charakterystykę systemu informatycznego stosowanego dla PROW 2014-2020

i złożoność systemu wdrażania programu, ewaluatorzy rekomendują powrót do terminów

raportowania stosowanych w PROW 2007-2013.

Jako potencjalne zagrożenie dla sprawnego gromadzenia i przekazywania danych respondenci

wskazywali zapis § 2 pkt. 1f tego samego rozporządzenia, który stwierdza, że zakres danych

niezbędnych do właściwego monitorowania i ewaluacji PROW 2014-2020 obejmuje również dane

zawarte w dokumentach składanych przez wnioskodawców lub beneficjentów, innych niż wnioski

o przyznanie pomocy i załączniki do nich, wnioski o płatność i załączniki do nich oraz sprawozdania

dotyczące realizacji operacji.

Taki blankietowy zapis oznacza ryzyko konieczności zgromadzenia w przyszłości informacji, zawartych

w niezdefiniowanych obecnie dokumentach i naturalnie nie przewidzianych na etapie określania

systemu gromadzenia danych, co może skutkować nie dającym się wcześniej zaplanować dużym

nakładem pracy i opóźnieniami.

Ewaluatorzy rekomendują, aby nie korzystać z tego zapisu bez przeprowadzenia wcześniejszej

wnikliwej analizy kosztów i korzyści związanych ze zleceniem zgromadzenia takich danych,

przeprowadzonej wspólnie z ARiMR oraz podmiotami wdrażającymi, jeśli miałyby one być włączone

w gromadzenie tych danych.

Trzeba również zwrócić uwagę na problem natury prawnej, który odbija się na technicznych

trudnościach w gromadzeniu i przetwarzaniu danych, wskazanych w dalszej części tego rozdziału:

brak elektronicznej formy wniosków aplikacyjnych i towarzyszących im dokumentów. Aspekt prawny

S
T

R
O

N
A

4
4

tego problemu wynika stąd, że forma wniosków jest określona w odpowiednich rozporządzeniach

odnoszących się do poszczególnych działań PROW 2014-2020.

Wreszcie wśród sygnalizowanych zagrożeń związanych z regulacjami prawnymi znalazła się kwestia

przepisów odnoszących się do danych osobowych oraz praw autorskich, co może powodować

trudności w gromadzeniu dobrych praktyk w ramach sieci KSOW, na co wskazują doświadczenia

z poprzedniej perspektywy finansowej. Przepisy te wymagają uwzględnienia odpowiednich

postanowień w umowach odnoszących się do pozyskiwania takich materiałów, trudno jednak uznać,

aby stanowiło to barierę w zgromadzeniu odpowiednich zasobów informacyjnych.

Analiza problemów technicznych związanych z gromadzeniem i zarządzaniem danymi na potrzeby

monitoringu prowadzi do wniosku, że zidentyfikowane trudności są przede wszystkim konsekwencją

następujących czynników:

- Bardzo duża liczebność beneficjentów PROW, zwłaszcza w przypadku części działań, co

w sposób nieunikniony oznacza ogromną ilość danych, które muszą znaleźć się w systemie;

w połączeniu ze stosowanymi raczej mało zaawansowanymi narzędziami informatycznymi

(arkusz kalkulacyjny Excel, bazy danych w Access) powoduje to ‘ociężałość’ systemu i dużą

pracochłonność przetwarzania zawartych w nim danych.

- Brak elektronicznej formy wniosków i towarzyszących im dokumentów, co oznacza

konieczność ręcznego wprowadzania ogromnej ilości danych do systemu, co również

przyczynia się do dużej pracochłonności oraz powoduje ryzyko powstawania błędów przy

wprowadzaniu danych.

- Tworzenie systemu w drodze modyfikacji i rozbudowy wcześniej istniejącego systemu

stosowanego dla PROW 2007-2013, co powoduje, że ma on charakter swojego rodzaju

układanki (‘puzzle’); korzystanie z niego wymaga więc świetnej orientacji w konstrukcji

systemu i nie jest praktycznie możliwe rozwiązanie, którego potrzebę zgłaszają respondenci

z Ministerstwa Rolnictwa, polegające na samodzielnym uzyskiwaniu danych z systemu przez

osoby nie mające biegłości w korzystaniu z niego.

Biorąc pod uwagę obecny kształt systemu informatycznego oraz charakterystykę PROW, ewaluatorzy

proponują wprowadzenie elektronicznej formy wniosków aplikacyjnych w jak najszerszym zakresie.

Respondenci podawali jako kluczowe przyczyny braku takiego rozwiązania duże zróżnicowanie działań

i trybów udzielania pomocy oraz potrzebę zapewnienia beneficjentom możliwie łatwego dostępu do

wsparcia. Uznając wagę wskazywanych przyczyn braku formy elektronicznej składania wniosków,

należy jednak zauważyć, że zróżnicowanie działań nie powinno stanowić istotnej przeszkody

technicznej dla takiej modyfikacji systemu, zwłaszcza jeśli zostałaby wprowadzona w pierwszym etapie

tylko w odniesieniu do niektórych działań.

Z kolei wzgląd na wygodę beneficjentów też nie powinien stanowić przesłanki do rezygnacji ze

stosowania form elektronicznych w odniesieniu do działań, których beneficjentami są podmioty inne

niż rolnicy, gdyż podmioty te niewątpliwie dysponują odpowiednimi możliwościami technicznymi oraz

doświadczeniem. Forma elektroniczna wniosków aplikacyjnych stosowana jest w programach

finansowanych z funduszy strukturalnych i nie ma sygnałów wskazujących, aby była to bariera

w korzystaniu z tych programów czy to przez samorządy terytorialne, czy też przedsiębiorców lub

organizacje pozarządowe.

Co prawda tego typu podmioty stanowią pod względem liczebności tylko niewielką część

beneficjentów PROW, jednak przynajmniej w przypadku niektórych działań to rozwiązanie pozwoliłoby

na uniknięcie błędów popełnianych przy wprowadzaniu danych i zmniejszenie pracochłonności oraz

przyspieszenie procesu gromadzenia i przetwarzania danych, co powinno mieć istotne znaczenie

S
T

R
O

N
A

4
5

biorąc pod uwagę, że generalnie właśnie działania skierowane do podmiotów innych niż rolnicy mają

bardziej złożoną strukturę wdrażania, skutkującą pewnymi problemami organizacyjnymi, o których

mowa poniżej.

Po przetestowaniu funkcjonowania formy elektronicznej składania wniosków na działaniach, o których

mowa powyżej, jeżeli wyniki okażą się pozytywne, warto wprowadzić elektroniczną formę aplikowania

jako opcjonalną dla działań, których beneficjentami są rolnicy. Jeśli przynajmniej część beneficjentów

będzie z niej korzystać, będzie to korzystne z przyczyn wskazanych wyżej. Biorąc zaś pod uwagę

rosnącą powszechność korzystania z komunikacji elektronicznej można liczyć, że zainteresowanie tą

formą aplikowania będzie rosnąć. Można też rozważyć wprowadzenie możliwości skorzystania przez

rolników z pomocy Ośrodków Doradztwa Rolniczego w aplikowaniu o wsparcie z wykorzystaniem

formularzy elektronicznych. Przydatne będą doświadczenia z rozwiązań wdrożonych już w ramach

działań powierzchniowych w tym zakresie.

Analiza trudności organizacyjnych związanych z pozyskiwaniem i przetwarzaniem danych na

potrzeby monitoringu wskazuje, że większość z nich stanowi bezpośrednią pochodną złożoności

Programu oraz specyfiki stosowanych rozwiązań IT.

Pozyskiwanie oczekiwanych danych wymaga często zaangażowania pracowników z różnych komórek

ARiMR (a także – w zależności od specyfiki danego zapotrzebowania - instytucji wdrożeniowych)

i dokonywane jest przy wykorzystaniu mało zautomatyzowanych metod. Nakład pracy i czasu jest

więc bardzo duży, dodatkowo pozyskiwanie danych z systemu musi z reguły odbywać się w nocy, aby

nie zakłócać realizacji przez system IT bieżących zadań. W rezultacie przygotowanie informacji

odpowiadających na bardziej złożone zapotrzebowania na dane wymaga długiego czasu, co jest

krytykowane przez respondentów z Ministerstwa Rolnictwa i Rozwoju Wsi.

Respondenci wskazywali też na kwestię błędów we wprowadzanych danych, przy czym przytaczane

przykłady dotyczyły działań wdrażanych przez Urzędy Marszałkowskie. Przyjęta metoda ręcznego

wpisywania danych z wniosków do systemu IT oczywiście powoduje ryzyko powstawania błędów,

które mogą być trudne do zauważenia na dalszych etapach.

Aby zminimalizować wskazane problemy, należałoby w pierwszej kolejności zdefiniować ostatecznie

zestaw danych niezbędnych dla celów monitoringu. Zestaw ten nie powinien być następnie

modyfikowany bez naprawdę bardzo poważnego uzasadnienia.

Należy również ograniczyć do zupełnego minimum zapytania o charakterze ad hoc. Dobrze określony

zestaw danych monitoringowych powinien być zupełnie wystarczający do właściwego zarządzania

programem, zaś zapytania ad hoc dezorganizują pracę osób odpowiedzialnych za gromadzenie

i przetwarzanie danych, a postulat niektórych respondentów dotyczący dostępu do danych

pierwotnych i wynikającej stąd możliwości samodzielnego pozyskiwania danych, które ich interesują,

nie jest niestety możliwy do spełnienia.

Ważne byłoby wprowadzanie informatyzacji procesu składania wniosków, o czym mowa powyżej.

Respondenci sygnalizowali również problemy związane z brakiem jednoznacznych i precyzyjnych

definicji niektórych wskaźników. Jeśli problem taki zostanie zidentyfikowany przez osoby

odpowiedzialne za wprowadzenie danych, zostaje zgłoszony do Instytucji Zarządzającej, która wydaje

odpowiednie interpretacje. W ten sposób problem zostaje rozwiązany (jeśli interpretacja jest

wystarczająco precyzyjna). Trudności takie powodują jednak opóźnienia we wprowadzaniu danych,

mogą też skutkować koniecznością ponownego wprowadzenia danych, jeśli pierwotnie stosowano

błędną definicję.

Respondenci stwierdzali przy tym, że problemy dotyczące rozumienia poszczególnych wskaźników

ujawniają się z reguły wówczas, gdy przystępuje się do wprowadzania odpowiednich danych, trudno

S
T

R
O

N
A

4
6

je przewidzieć na etapie projektowania wskaźników. Biorąc pod uwagę, że nie wszystkie działania

zostały już uruchomione, należy się liczyć z tym, że problemy takie będą się nadal pojawiać .

Wyrażone zostały również obawy, że mogą mieć miejsce przypadki, kiedy różne osoby wprowadzające

dane rozumieją dany wskaźnik (nieco) inaczej, nie mając jednak wątpliwości co do prawidłowości

swojej interpretacji. Wskazywano również, że brak sprecyzowanej definicji wskaźników może

skutkować sytuacjami, kiedy to osoby z zewnątrz (np. ewaluatorzy) będą przyjmować odmienną

definicję takiego wskaźnika niż osoby wprowadzające dane. Oba wskazane problemy będą prowadzić

do błędów na etapach agregacji danych i/lub wnioskowania.

Aby zminimalizować wskazane niebezpieczeństwa, powinno się ściśle opisywać definicje danych,

objętych systemem monitorowania, stosując to podejście nawet do wskaźników, które dla osób

mających doświadczenie w realizacji PROW są oczywiste, tak aby zapewnić jednolitość ich rozumienia

przez wszystkich zaangażowanych w prowadzenie systemu gromadzenia i przetwarzania danych oraz

osoby korzystające z takich danych.

Dla bieżącego rozwiązywania problemów organizacyjnych wskazanych powyżej rekomenduje się

również stworzenie forum regularnych spotkań osób zaangażowanych z proces wprowadzania

i przetwarzania danych ze wszystkich instytucji uczestniczących w realizacji Programu oraz kluczowych

‘odbiorców’ danych z Instytucji Zarządzającej. Może to przybrać formę Grupy roboczej ds.

monitoringu.

Spotkania takie powinny służyć celom szkoleniowym, gdy zostaną zidentyfikowane takie potrzeby (np.

w związku z pojawiającymi się błędami), ustalaniu jednolitego rozumienia wskaźników, jak wreszcie

dobremu wzajemnemu zrozumieniu pomiędzy poszczególnymi interesariuszami procesu monitoringu.

Ten ostatni aspekt jest szczególnie istotny ze względu na wskazywaną wcześniej złożoność systemu IT

i wynikające stąd obciążenia związane z pozyskiwaniem danych. Wywiady z respondentami wskazują,

że świadomość tych obciążeń nie jest wystarczająca u części interesariuszy.

Jeśli chodzi o bariery odnoszące się do efektywnego pozyskiwania danych na potrzeby ewaluacji

PROW 2014-2020, do trudności i problemów zaprezentowanych powyżej dochodzą kolejne, związane

zwłaszcza z pozyskiwaniem danych potrzebnych do oceny efektów wsparcia, w szczególności

przy zastosowaniu metod ewaluacji kontrfaktycznej.

Podstawowym problemem prawnym w tym zakresie jest brak obowiązku prowadzenia rachunkowości

przez rolników. Stanowi to bardzo poważne ograniczenie w pozyskiwaniu danych ekonomiczno-

finansowych na cele ewaluacji kontrfaktycznej działań, których beneficjentami są rolnicy, a więc

najważniejsza grupa docelowa Programu.

Ewaluatorzy zakładają, że w najbliższych latach nie nastąpi zmiana sytuacji prawnej w tej dziedzinie

z powodów odnoszących się ogólnej polityki fiskalnej państwa w sektorze rolnictwa, toteż nie

formułują rekomendacji w tym zakresie.

O możliwych metodach pozyskiwania danych odnoszących się do efektów finansowych interwencji

w odniesieniu do tej grupy docelowej mowa w dalszej części rozdziału.

W wywiadach pojawiła się również kwestia utrudnień w wykorzystywaniu dla celów oceny danych

odnoszących się do poszczególnych gospodarstw, wynikająca z traktowania numeru producenta

rolnego oraz numeru ewidencyjnego działki rolnej jako danych osobowych. Powoduje to konieczność

stosowania rygorów wynikających z ustawy o ochronie danych osobowych przez instytucje zewnętrzne

uzyskujące takie dane, np. instytuty naukowo-badawcze.

S
T

R
O

N
A

4
7

Wydaje się, że istotnie interpretacja polegająca na uznawaniu wskazanych danych za dane osobowe

może budzić wątpliwości jako nadmiernie szeroka. Proponujemy więc wystąpienie Instytucji

Zarządzającej do Głównego Inspektora Danych Osobowych w tej sprawie.

Respondenci wskazywali także na problemy związane z zakresem danych publikowanych przez Główny

Urząd Statystyczny. Pierwszy z nich wiąże się z tym, że ważne dla celów oceny dane GUS dotyczące

sektora rolnictwa gromadzone są zbyt rzadko - w latach, kiedy prowadzone są spisy rolne, które

w tym stuleciu miały miejsce w roku 2002 i 2010. Ponadto wskazano, że gromadzone dane

charakteryzują się niewystarczającą dokładnością przestrzenną na potrzeby niektórych analiz, np.

odnoszących się do wpływu praktyk rolniczych finansowanych w ramach niektórych działań PROW na

stan gleb.

Trudno oczekiwać, że GUS istotnie zwiększy częstotliwość spisów rolnych ze względu na poziom ich

kosztów i złożoności organizacyjnej, jednak warto nawiązać zinstytucjonalizowaną współpracę

z Urzędem. Respondenci przywoływali tu model stosowany przez Ministerstwo Rozwoju. Dzięki temu

będzie możliwe ustalenie, czy i na ile GUS może zmodyfikować zakres i częstotliwość pozyskiwania

danych o szczególnym znaczeniu dla oceny efektów PROW. Można przypuszczać, że pewne związane

z takimi zmianami koszty mogłyby być pokrywane z pomocy technicznej (na zasadzie zakupu danych).

Jeśli chodzi o bariery techniczne, to należy podkreślić, że gromadzenie dodatkowych danych do celów

ewaluacji w systemie gromadzenia danych PROW będzie naturalnie zwiększać obciążenie systemu,

tym samym powiększając znaczenie problemów technicznych, o których była mowa wcześniej.

W obszarze barier organizacyjnych podstawowy problem to brak zdefiniowania pełnego katalogu

danych niezbędnych do oceny stopnia realizacji celów Programu. Z wywiadów wynika, że dotyczy to

w szczególności takich dziedzin jak innowacyjność, cele klimatyczne, cele środowiskowe.

Dopiero po precyzyjnym ustaleniu, jakie dane są potrzebne, a jednocześnie możliwe do uzyskania,

można określić sposób ich pozyskiwania i następnie ewentualnie wprowadzić do systemu

monitorowania i sprawozdawczości. Należy przy tym pamiętać o potrzebie precyzyjnego określenia

sposobu pomiaru ustalonych wskaźników, aby trafnie określić, jakie dane powinny być gromadzone

(por. uwagi wcześniejsze na ten temat).

Ewentualne określenie dopiero pod koniec okresu wdrażania lub po jego zakończeniu zapotrzebowania

na dane pochodzące z dokumentów od beneficjentów, ale nie wprowadzane wcześniej do systemu,

spowoduje konieczność powrotu do dokumentów papierowych, co będzie stanowiło bardzo duże

obciążenie dla odnośnych instytucji i będzie skutkować opóźnieniem w pozyskaniu danych (a w części

działań, z uwagi na bardzo dużą liczbę beneficjentów jest w zasadzie niemożliwe).

Dla celów ewaluacji, przede wszystkim ewaluacji kontrfaktycznej, niezbędne jest zgromadzenie danych

nie tylko dotyczących realizowanych projektów (które powinny znajdować się w systemie służącym dla

celów monitoringu i sprawozdawczości), ale szerszego zestawu danych, umożliwiających pomiar

i ocenę efektów interwencji. Chodzi przy tym nie tylko o pomiar zmian zachodzących u beneficjentów,

ale i w odpowiednio dobranych grupach kontrolnych analogicznych podmiotów nie korzystających ze

wsparcia, czy też pomiar odpowiednich parametrów stosownie określonych obszarów przestrzennych.

W celu uzyskania jak najbardziej wiarygodnych i rzetelnych wyników oceny kontrfaktycznej, byłoby

pożądane podjęcie działań służących gromadzeniu odpowiednich danych już w okresie uruchamiania

poszczególnych działań. Dzięki temu nastąpiłaby minimalizacja problemów związanych ze

zgromadzeniem danych, które – jeśli cały proces zostałby uruchomiony dopiero w momencie ewaluacji

końcowej (ex-post), mogą uniemożliwić prawidłową realizację takiej oceny.

Gromadzenie takich danych wykracza poza ramy i możliwości systemu prowadzonego przez ARiMR we

współpracy z instytucjami wdrożeniowymi.

S
T

R
O

N
A

4
8

Wydaje się, że najlepiej byłoby oprzeć system gromadzenia i analizy danych na potrzeby ewaluacji

kontrfaktycznej na odpowiednich instytutach naukowo-badawczych. Takie propozycje były zgłaszane

w trakcie wywiadów. Jednym z kluczowych partnerów powinien być Instytut Ekonomiki Rolnictwa

i Gospodarki Żywnościowej. Prowadzi on w Polsce system zbierania danych rachunkowych

z gospodarstw rolnych FADN, który wobec wskazanego wcześniej braku obowiązku prowadzenia

rachunkowości przez rolników stanowi praktycznie jedyne źródło danych z tego zakresu.

Zinstytucjonalizowana współpraca z IERiGŻ dotycząca oceny efektów PROW w zakresie, do którego

można i należy wykorzystać dane gromadzone w FADN jest niezbędna dla zapewnienia efektywności

takiej oceny.

Warto również rozważyć możliwość wykorzystania na rzecz ewaluacji PROW panelowych badań

terenowych, które były prowadzone cyklicznie w Zakładzie Polityki Społecznej i Regionalnej IERiGŻ.

Ostatnie takie badanie miało miejsce w roku 2011. Badania obejmowały stałą próbę wsi i obejmowały

w tych wsiach wszystkie gospodarstwa rolne oraz pozostałe gospodarstwa domowe. Kontynuacja tych

badań, z pogłębionym uwzględnieniem kwestii istotnych dla oceny wpływu odpowiednich działań

PROW, niewątpliwie stanowiłaby cenne źródło danych ewaluacyjnych.

Warto również wykorzystać doświadczenia Polskiej Agencji Rozwoju Przedsiębiorczości w zakresie tzw.

Barometru innowacyjności. Chodzi o wieloletni cykl badań firm korzystających ze wsparcia PARP,

służący gromadzeniu i analizie danych pozwalających w sposób pogłębiony i systematyczny ocenić

efekty tego wsparcia.

Prowadzenie takich badań, które powinny objąć próby rolników oraz przetwórców korzystających

z PROW mogłoby zostać powierzone również IERiGŻ np. w ramach modyfikacji lub rozszerzenia

programu wieloletniego.

Dobrym przykładem już zainicjowanej współpracy służącej gromadzeniu i analizie danych mających

znaczenie dla oceny efektów PROW jest podana przez jednego z respondentów współpraca

z Instytutem Przyrodniczo-Technicznym w Falentach dotycząca oceny efektów funkcjonowania pakietu

rolno-środowiskowo-klimatycznego.

Generalnie rekomendujemy szerokie włączenie instytutów badawczych, zwłaszcza podległych

Ministrowi Rolnictwa i Rozwoju Wsi, w gromadzenie i bieżącą analizę danych służących ocenie efektów

PROW. Takie podejście zostało zaproponowane w trakcie wywiadów i po części już ma miejsce.

Pozwoliłoby ono na systematyczne gromadzenie danych i dzięki temu zapewniłoby znacznie bardziej

solidną bazę informacyjną służącą dogłębnej ewaluacji efektów programu, niż jest to możliwe

w sytuacji, gdy dane – w szczególności dane kontrfaktyczne - są uzyskiwane dopiero w trakcie

badania ewaluacyjnego. Przy takim rozwiązaniu zamawiana po zakończeniu realizacji PROW ewaluacja

ex-post opierałaby się na już wcześniej zgromadzonych i analizowanych na bieżąco danych

i koncentrowałaby się na meta-analizie i ostatecznej kompleksowej ocenie efektów interwencji, a także

oczywiście na ewaluacji innych aspektów programu.

Dodatkowo takie podejście dawałoby możliwość korzystania z wyników prac instytutów jeszcze

w trakcie realizacji Programu, np. w pracach nad ewentualnymi zmianami (choć oczywiście duża część

efektów interwencji będzie mogła być obserwowana dopiero w perspektywie kilkuletniej), a ponadto

powinno ono służyć rozwojowi prac naukowo-badawczych prowadzonych przez zaangażowane

instytuty.

Wreszcie należy podkreślić, że potrzebne jest już na tym etapie zintensyfikowanie prac służących

dobremu przygotowaniu do ewaluacji, zwłaszcza z zastosowaniem metod kontrfaktycznych. Dobrym

forum do inicjowania i koordynacji tych prac jest Grupa ds ewaluacji. Dotychczas jest ona mało

aktywna. Należy wprowadzić praktykę regularnych spotkań grupy, np. raz na kwartał i wykorzystać to

forum do wymiany doświadczeń, w tym wypracowanych lub obecnie uzyskiwanych przez instytucje

S
T

R
O

N
A

4
9

wykorzystujące fundusze strukturalne, a w szczególności Ministerstwo Rozwoju. Warto również

włączyć w prace grupy ekspertów zewnętrznych, m.in. z odpowiednich instytutów badawczych.

3.7. System instytucjonalny ewaluacji i monitoringu

Czy przyjęte rozwiązania organizacyjne w zakresie sprawozdawczości, monitorowania i ewaluacji są

użyteczne w kontekście bieżącego zarządzania programem?

Tak jak w poprzednim okresie programowania za ewaluację PROW 2014-2020 jest odpowiedzialna

Instytucja Zarządzająca (MRiRW). Analizy mają być prowadzone przez podmioty zewnętrzne

i wewnętrzne. Konieczna jest współpraca pomiędzy Agencją Płatniczą (ARiMR), a pozostałymi

jednostkami wdrażającymi poszczególne działania PROW 2014-2020, chociażby w celu gromadzenia

danych. Powołana została Grupa Zarządzająca Ewaluacją (GZE), której pracami kieruje IZ. Jej

głównym zadaniem jest proponowanie tematów ewaluacji przy cząstkowych ocenach PROW 2014-

2020. Ponadto ma ona opiniować roczne plany oceny. Ciekawym rozwiązaniem jest skład GZE – są to

nie tylko przedstawiciele Instytucji Zarządzającej, Agencji Płatniczej, ale i także Komitetu

Monitorującego, Samorządów Województw, Głównego Urzędu Statystycznego, jednostek naukowo-

badawczych i innych wyznaczonych przez IZ. Dodatkowo, na potrzeby prowadzonych badań mogą,

w zależności od potrzeb, powstawać grupy tematyczne składające się z ekspertów z danej dziedziny.

Na podstawie poprzednich doświadczeń w proces ewaluacji ma być bardziej zaangażowany Komitet

Monitorujący PROW 2014-2020, którego wybrani do GZE członkowie mają za zadanie identyfikować

i rekomendować obszary badawcze oraz weryfikować proces wdrażania rekomendacji powstałych

w wyniku prowadzenia cząstkowych ocen Programu. Ponadto nadal jest podtrzymywana ścisła

współpraca z innymi jednostkami, które gromadzą liczne dane na potrzeby swoich statutowych zadań,

a związane z wdrażaniem działań Programu. Wśród nich znajduje się GUS i instytuty badawcze oraz

inne jednostki resortowe zajmujące się wdrażaniem funduszy unijnych. Dostrzeżono również nową

rolę beneficjentów Programu, którzy nie są już tylko osobami udzielającymi odpowiedzi na pytania

stawiane przez ewaluatorów, ale i także są postrzegani jako odbiorcy wyników ewaluacji. Dzięki

takiemu partycypacyjnemu podejściu jest możliwe skonfrontowanie wyników uzyskanych z analizy

danych statystycznych z rzeczywistymi efektami działań odczuwanymi bezpośrednio przez ich

odbiorców.

Nadal największy zakres obowiązków w ewaluacji Programu ma Instytucja Zarządzająca. Jej głównym

zadaniem jest pozyskiwanie odpowiednich danych, a także organizacja procesu ich przetwarzania. Ma

ona również obowiązek przygotowywać Plan ewaluacji oraz modyfikować go w zależności od

pojawiających się potrzeb. Ponadto jest zobowiązana do rozpowszechniania wyników prowadzonych

badań ewaluacyjnych dotyczących całego Programu, czy też poszczególnych działań. Musi również

współpracować z Krajową Jednostką Oceny (KJO), funkcjonującą przy Ministerstwie Rozwoju,

odpowiedzialną za ewaluację związaną z obszarami zawartymi w Umowie Partnerstwa oraz za badania

o charakterze horyzontalnym. Jednak to ostatecznie IZ finansuje, projektuje i zleca badania

ewaluacyjne lub wykonuje je samodzielnie.

Niezależnie od dużej roli MRiRW we wdrażaniu Programu bardzo duża odpowiedzialność

w prowadzeniu ewaluacji spoczywa na Agencji Płatniczej, która posiada liczne możliwości gromadzenia

danych. Z jednej strony są to dane z wniosków składanych przez beneficjentów, zawierane umowy,

wydawane decyzje. Z drugiej są to informacje o uzyskanych wskaźnikach produktów i rezultatów.

S
T

R
O

N
A

5
0

W rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia 13 sierpnia 2015 roku zostały precyzyjnie

określone dane niezbędne do właściwego monitorowania i ewaluacji Programu.32 Oprócz wyżej

wymienionych dokumentów podstawą analiz mogą być również załączniki do wniosków o przyznanie

pomocy i o płatność, sprawozdania i inne dokumenty składane przez beneficjentów związane

z realizacją operacji oraz dokumentacja pokontrolna (które jednak dostępne są wyłącznie w wersjach

papierowych w miejscu składania wniosków). Tak szeroki zakres dokumentów poddawanych analizie

przez ewaluatorów pozwoli na pełny monitoring od momentu planowania do zakończenia operacji. Do

tej pory za główne dokumenty uważano wnioski składane przez beneficjentów, często inne efekty

działań, dodatkowo wykazywane w sprawozdaniach, były gromadzone w systemach, ale nie zawsze

wykorzystywane w ewaluacji.

Osobna kwestia w ocenie PROW 2014-2020 dotyczy podejścia LEADER, w ramach którego

funkcjonujące Lokalne Grupy Działania (LGD) realizują Lokalne Strategie Rozwoju (LSR). LGD nie będą

już tylko oceniane przez podmioty zewnętrzne, mają obecnie obowiązek samooceny, co niewątpliwie

ułatwi kompleksową i sprawną oceną LEADERA z poziomu krajowego.

W celu zapewnienia kontroli nad postępami PROW 2014-2020 przyjęto zasadę składania do Komisji

Europejskiej corocznych sprawozdań zawierających kwestie związane z wydatkowaniem funduszy na

poszczególne działania, realizacją zakładanych wskaźników produktów i rezultatów.

Wnioski z analiz przedstawione w niniejszym raporcie są kompatybilne z wnioskami zawartymi w

Ocenie ex-ante PROW 2014-2020.33 ARiMR jako jednostka płatnicza posiada największy dostęp do

danych, dlatego też stworzenie tzw. hurtowni danych umożliwi szybkie pozyskiwanie informacji

o stopniu wdrożenia danego działania. Przyczyni się zatem do sprawnego monitorowania Programu

i prowadzenia badań ewaluacyjnych przez MRiRW. Jest szansa na to, że powstanie praktyczne

narzędzie do automatycznego pobierania danych.

W założeniach PROW 2014-2020 zwrócono także uwagę na ważny aspekt, jakim są zasoby kadrowe,

które sprawdziły się w perspektywie 2007-2013, jednak stale wymagają kształcenia. Ma ono być

zapewnione przez ścisłą współpracę z KJO, udział w szkoleniach i konferencjach oraz gromadzenie

publikacji związanej z ewaluacją. Ponadto podkreśla się współpracę pracowników z innym jednostkami

zajmującymi się wdrażaniem Programów Operacyjnych, a także z ośrodkami akademickimi

i ekspertami zewnętrznymi. Wszystkie te założenia świadczą o wysokim poziomie rozumienia ewaluacji

jako procesu, który ma służyć również edukacji w dziedzinie wdrażania inicjatyw, a nie tylko spełnienia

biurokratycznych wymogów.

Przyjęte rozwiązania organizacji systemu monitoringu i ewaluacji PROW 2014-2020 wydają się być na

obecną chwilę optymalne. W przypadku Polski zastosowany został model skupienia monitoringu

i ewaluacji w wyodrębnionym osobno wydziale w ramach Departamentu Rozwoju Obszarów Wiejskich.

W Irlandii zastosowano model rozproszenia ewaluacji i monitoringu nie tylko na kilka wydziałów

ministerstwa rolnictwa, ale i na komórki w innym resorcie. Monitoring i ewaluacja PROW są

koordynowane głównie (poza LEADERem) przez agencję płatniczą, choć cały proces jest niebywale

rozproszony – stworzono bowiem w kilku departamentach ministerstwa rolnictwa po jednym etacie dla

potrzeb prowadzenia polityki ewaluacyjnej i monitoringu PROW. W opinii przedstawiciela tamtejszego

Komitetu Monitorującego nie jest to dobre rozwiązanie, gdyż cały proces odbywa się w sposób mało

skoordynowany, przede wszystkim zaś brakuje w nim stałej komunikacji między osobami

prowadzącymi monitoring (część agend odpowiedzialnych za wdrażanie PROW jest rozproszona

32 Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 13 sierpnia 2015 r. w sprawie danych niezbędnych do
właściwego monitorowania realizacji i ewaluacji Programu Rozwoju Obszarów Wiejskich na lata 2014–2020.
33 Ocena ex-ante Programu Rozwoju Obszarów Wiejskich na lata 2014-2020, Warszawa, 12 maja 2014 roku.

S
T

R
O

N
A

5
1

w oddziałach powiatowych). Działania LEADER są z kolei monitorowane przez wyodrębnioną komórkę

w innym resorcie – Ministerstwie ds. Środowiska, Rozwoju Lokalnego i Samorządu Terytorialnego, co

dodatkowo komplikuje cały system. Przyjęte w Polsce rozwiązanie w postaci skupienia działań

ewaluacyjnych i monitorujących w wyodrębnionym wydziale jest bardziej ergonomiczne i efektywne.

S
T

R
O

N
A

5
2

4. WNIOSKI I REKOMENDACJE

Badanie prowadzi do konkluzji, że przyjęte rozwiązania w zakresie sprawozdawczości, monitorowania

i ewaluacji są użyteczne w kontekście bieżącego zarządzania programem. Gwarantują one bowiem

gromadzenie niezbędnych danych i ocen, służących uzyskiwaniu wiedzy o stanie wdrażania programu,

a także o jego wpływie na rozwój obszarów wiejskich. Stwierdzono jednak pewne możliwości

udoskonalenia działania tych rozwiązań, ponieważ jednak wiążą się one wyłącznie z obszarami

zidentyfikowanymi w ramach poszczególnych problemów badawczych opisywanych wyżej,

przedstawiamy je obecnie w formie podsumowania wyników badania.

Przyjęte na potrzeby oceny efektywności wszystkich unijnych PROW wspólne pytania ewaluacyjne są

szerokie, obejmując jak się wydaje najważniejsze obecnie trendy obecne na obszarach wiejskich

Europy. Należy jednak zwrócić uwagę, iż w niektórych miejscach są one nazbyt szeroko postawione,

grożąc różnymi sposobami interpretacji tychże pytań na poziomie krajowym, w związku z np. różnymi

tradycjami definiowania pewnych zjawisk społecznych i gospodarczych. Mimo to uważamy, że zestaw

wspólnych pytań ewaluacyjnych jest w zasadzie pełny i pozwala w pełny sposób ocenić efektywność

PROW w kontekście założonych celów.

Podjęta przez Polskę decyzja o wyborze dodatkowych wskaźników krajowych w naszej ocenie była

decyzją właściwą, głównie dlatego, że wspólne wskaźniki przygotowane i rekomendowane przez

Komisję Europejską są niewystarczające do udzielenia pełnej odpowiedzi na pytania ewaluacyjne

odnoszące się do Programu.

W niewielu państwach/regionach UE zdecydowano się na dodatkowe wskaźniki krajowe/regionalne.

Tak stało się, prócz Polski, w niektórych regionalnych PROW we Włoszech (np. Emilia Romania,

Toskania), czy w Badenii-Wirtembergii. W tych przypadkach stosowano je do wybranych pytań

ewaluacyjnych, w szczególności w sytuacji, gdy na poziomie regionalnym nie były dostępne

odpowiednie dane. Badana tu Irlandia przewidziała dopiero w późniejszym okresie ewentualne

rozważenie możliwości wprowadzenia dodatkowych wskaźników, jednak na chwile obecną w opinii

przedstawicieli tamtejszych instytucji wdrażających PROW nie ma takiej potrzeby – wskaźniki

komisyjne są wystarczające do odpowiedzi na pytania ewaluacyjne. Podobnie rzecz miała się w

Portugalii. W powziętych w trakcie badań opiniach ekspertów z European Network for Rural

Development Komisja Europejska w 2017 roku będzie bardzo silnie promowała (wymuszała?) na

krajach członkowskich stworzenie wskaźników krajowych dla potrzeb monitorowania PROW.

Dodatkowe wskaźniki krajowe wymagają zdefiniowania oraz określenia (skwantyfikowania). Proces

tworzenia definicji i wartości docelowych winien być skonsultowany z odpowiednimi instytucjami

naukowo – badawczymi. Z drugiej strony tropy prowadzące do tych definicji znajdują się

w formularzach sprawozdawczych i powiązanych z nimi formularzy wniosków o przyznanie pomocy.

Formalnie ich jednak nie wypracowano.

Brak definicji wskaźników powoduje ich rozczłonkowanie na wiele różnych przekrojów,

co znacząco zwiększa ilość danych zbieranych od beneficjentów, niejako „na zapas”.

System monitorowania przez to staje się niebywale przeładowany ilością zbieranych

informacji, z których część jest niepotrzebna.

Przyjęte przez Polskę wskaźniki krajowe cechuje bardzo wysoka weryfikowalność, mierzalność, lecz

pewne uwagi zgłoszono do niektórych wskaźników odnośnie ich precyzyjności, adekwatności oraz ich

S
T

R
O

N
A

5
3

znaczenia dla możliwości udzielenia odpowiedzi na pytania ewaluacyjne. Była to jednak relatywnie

niewielka grupa wskaźników.

Stwierdziliśmy pewną liczbę uwag dotyczących przyjętych wskaźników służących monitorowaniu

PROW 2014-2020. Uwagi te związane są zarówno z niedoskonałościami ustalonych wskaźników, jak

i mają charakter sugestii dodania kolejnych wskaźników. Część z nich pokrywa się z uwagami

i rekomendacjami zgłoszonymi już na etapie oceny ex-ante tego Programu, część zaś nie została

w trakcie tejże oceny zauważona i zgłoszona. Łączna liczba tych uwag nie jest jednak duża,

a zdecydowana większość z tych zastrzeżeń ma charakter polemiczny i dotyczy sytuacji, gdzie

wskaźnik nie do końca adekwatnie lub precyzyjnie oddaje istotę sprawy zawartą w celu

szczegółowym, a w konsekwencji – nie do końca jest przydatny do odpowiedzi na pytania ewaluacyjne

Komisji Europejskiej.

W raporcie pokazano grupę czterech pytań ewaluacyjnych, odpowiedzi na które mogą być utrudnione

ze względu na relatywnie niewielką ilość wskaźników im przypisanych, ich brak lub wewnętrzne wady

tych wskaźników.

Jeśli chodzi o pozyskiwanie i zarządzanie danymi służącymi do monitorowania Programu, ewaluacja

nie wykazała istnienia barier o zasadniczym znaczeniu, które stanowiłyby przeszkodę w prawidłowej

realizacji funkcji monitorowania postępów we wdrażaniu PROW 2014-2020. Jednak w systemie

monitoringu stwierdzono trudności wynikające z obszerności sprawozdań w kontekście terminów

określonych w Rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia 15 września 2015 r. w sprawie

danych niezbędnych do właściwego monitorowania realizacji i ewaluacji Programu Rozwoju Obszarów

wiejskich na lata 2014-2020. Zidentyfikowana została również spora grupa problemów technicznych

utrudniających monitorowanie i ewaluację (olbrzymie obciążenie wielką liczbą danych systemów

informatycznych, przy braku digitalizacji procesów aplikacyjnych, komplikacja systemu itp.).

W konsekwencji problemów technicznych, związanych głównie z systemem informatycznym,

generowane są liczne problemy natury organizacyjnej. Jednocześnie stwierdzamy, że systemy

informatyczne ARiMR umożliwiają wystarczający poziom agregacji danych w kontekście

bieżącego monitorowania i zarządzania programem oraz przeprowadzenia pełnej

i prawidłowej ewaluacji PROW 2014-2020, ale istnieje potrzeba i możliwości

usprawnienia systemu sporządzania raportów – zarówno wymaganych, jak i ad hoc.

Uproszczeniu monitorowania oraz poprawie jakości gromadzonych danych służyć będzie

wprowadzenie elektronicznej formy wniosku o przyznanie pomocy (generator wniosków).

Mocne strony Słabe strony

System przyjęty przez Polskę (wskaźniki

krajowe) pozwala na pełniejszą odpowiedź na

pytania ewaluacyjne

Dobrze zorganizowany system instytucjonalny,

oparty na doświadczonej kadrze

Nie określono wartości docelowych wskaźników

rezultatu

Przeładowanie systemu nie do końca

potrzebnymi informacjami zbieranymi od

beneficjentów

Nadmiernie duża liczba wskaźników krajowych

przy niektórych osiach lub nieadekwatność

niektórych z nich

Wybrane wskaźniki wymagają zdefiniowania

Szanse Zagrożenia

Wiele zewnętrznych źródeł danych do

wykorzystania przy formułowaniu odpowiedzi na

pytania ewaluacyjne

Możliwość wykorzystania zbieranych w systemie

Nagłe zmiany związane z realokacjami wewnątrz

PROW będą powodowały konieczność

weryfikacji wartości docelowych wskaźników

Utrudnienia przy wykorzystaniu zewnętrznych

S
T

R
O

N
A

5
4

monitoringu i ewaluacji danych do celów inne,

niż raportowanie do KE

źródeł danych do monitorowania na skutek

przepisów prawnych (PZP)

Rekomendacje

Wniosek z raportu Ograniczenia

wiarygodności

danych

będących

podstawą

wnioskowania

Rekomendacja Sposób wdrożenia rekomendacji Adresat

rekomendacji

Istnieje obawa o trudności w

odpowiedzi na pytania ewaluacyjne

odnoszące się do celów 1B, 1C, 2B, 6A

(str. 14 oraz aneks)

 Rozważenie możliwości dodania

wskaźników krajowych w miejscach,

gdzie ich brakuje

Sformułowanie dodatkowych wskaźników krajowych i/

lub przeformułowanie istniejących, zgodnie z zapisami

w zał. 1 i 2

MRiRW

Brak definicji wskaźników

(str. 24)

 Przygotowanie definicji wskaźników

produktu i rezultatu

Zlecenie instytucjom badawczym, konsultacje

resortowo – naukowe

Przygotowanie dokumentu (o charakterze

wytycznych, obowiązującego wszystkie instytucje

systemu wdrażania PROW), zawierającego

wypracowane definicje

Zmiana instrukcji wypełniania formularzy

(uzupełnienie)

MRiRW

Brak definicji wskaźników prowadzi do

nadmiernego rozczłonkowania

wskaźników na przekroje i zbierania

danych „na zapas”

(str. 24)

 Zdefiniowanie wskaźników pozwoli na

ponowne przemyślenie zakresu danych

pobieranych od beneficjentów

Uproszczenie formularzy sprawozdawczych MRiRW

Istniejące wskaźniki krajowe posiadają

drobne wady (odnoszące się do ich

adekwatności, precyzyjności oraz

użyteczności)

(25-29)

 Modyfikacja zapisów istniejących

wskaźników

Docelowo: Modyfikacja zapisów istniejących

wskaźników w zał. nr 5 do PROW

W perspektywie krótkookresowej – uwzględnienie

rekomendacji możliwe jest w ramach proponowanego

w wierszu 2 dokumentu

MRiRW

ARiMR

System monitorowania dostarcza wielu

istotnych danych, jednak udzielenie

odpowiedzi na pytania ewaluacyjne

wymaga ich dopełnienie innymi danym

(34-39)

 Wykorzystanie potencjału instytutów

naukowo-badawczych i innych instytucji

Szczegółowe wskazania zawarto w załączniku 1 MRiRW

Systemy informatyczne ARiMR Dokonanie korekt w systemie Dobry kierunek to planowane tworzenie hurtowni ARiMR

umożliwiają wystarczający poziom
agregacji danych w kontekście
bieżącego monitorowania i zarządzania
programem oraz przeprowadzenia
pełnej i prawidłowej ewaluacji PROW
2014-2020, jednak wymagają
udoskonalenia w celu zmniejszenia
pracochłonności działań
sprawozdawczych i zmniejszenia

prawdopodobieństwa wystąpienia
błędów
(str. 31)

danych, co jednak jest oddalone w czasie.
Dlatego niezwłocznie należy podjąć działania
upraszczające tworzenie raportów poprzez
wprowadzenie możliwości tworzenia raportów
definiowanych przez użytkowników z uwzględnieniem
przeprowadzenia niezbędnych obliczeń (np. poprzez
stworzenie aplikacji raportującej) Dodatkowo
warunkiem poprawy jakości sprawozdań jest
dopracowanie definicji wskaźników (i w ślad za tym

pojęć używanych we wnioskach aplikacyjnych –
rekomendacja wskazana powyżej) oraz wprowadzenie
walidacji wprowadzanych do wniosków danych, co
najpełniej gwarantuje elektroniczna postać wniosków
o przyznanie pomocy z wykorzystaniem generatora
wniosków (alternatywa dla generatora -
dopracowanie elektronicznych postaci obecnie
stosowanych wniosków poprzez stworzenie list
rozwijanych do wypełnianych pól i wprowadzenie
wymogu dostarczania wersji elektronicznej, która
następnie będzie wczytywana do systemu).

Pilnie potrzebne są moduły raportujące do działań
wdrażanych przez samorządy, a także aplikacja
„LEADER”, która powinna gwarantować Agencji
dostęp do danych jednostkowych

Pracochłonność sporządzania
sprawozdań śródrocznych i rocznych i
nakładanie się terminów sprawozdań
krajowych i przekazywanych do KE
stwarzają napięcia i zagrażają
dotrzymywaniu terminów
(str. 40)

 Zmniejszenie zakresu danych
gromadzonych w ramach sprawozdań
śródrocznych i rocznych (przy
zachowaniu zakresu danych
gromadzonych w systemie)

Zmiana formularzy sprawozdawczych MRiRW

System monitorowania napotyka na
szereg barier natury organizacyjnej

(str. 42)

 Włączenie instytucji systemu wdrażania
PROW do rozwijania systemu
monitorowania

Utworzenie grupy roboczej ds. monitorowania, w
skład której weszłyby osoby odpowiedzialne za
monitoring w poszczególnych instytucjach; spotkania
grupy mogłyby odbywać się cyklicznie (min. raz na
pół roku) i ad hoc, w sytuacji konieczności
przedyskutowania zmian w systemie

MRiRW

S
T

R
O

N
A

5
7

5. ANEKS

Aneksy w osobnych plikach Excel

6. ZAŁĄCZNIKI – STUDIA PRZYPADKU SYSTEMÓW
MONITORINGU I OCENY PROW 2014-2020

6.1. Irlandia

Irlandia jest krajem o charakterze zdecydowanie wiejskim (99,6% powierzchni kraju sklasyfikowanej

jako obszary wiejskie), gdzie rolnictwo odgrywa znaczną rolę w gospodarce. Ziemia rolna pokrywa

bowiem 71,6 % powierzchni kraju, a obszary leśne 11,5 %. W ostatnich latach kraj borykał się

z efektami globalnego kryzysu, jednak obecnie zdaje się wychodzić na prostą. Korzystnym zasobem

kraju jest m.in. zastępowalność pokoleń, która jest najwyższa spośród krajów UE. Mimo tego,

zastępowalność pokoleń w rolnictwie jest dość niska, gdyż tylko 7% rolników ma poniżej 35 lat.

Główne wyzwania kraju, odzwierciedlone w priorytetach PROW 2014-2020, dotyczą warunków rolno-

środowiskowych i klimatycznych. W Irlandii większość rolnych siedlisk łąkowych nie osiąga bowiem

właściwego stanu ochrony. Przy tym całkowite emisje gazów cieplarnianych w przeliczeniu na jednego

mieszkańca Irlandii należą do najwyższych w UE, a także całkowita emisja gazów cieplarnianych z

rolnictwa (32%). To oznacza, że wyzwania stojące przed Irlandią w zakresie przeciwdziałania

i adaptacji do zmian klimatu są poważne i kluczowe dla zobowiązań całej UE.

Ogólnym celem Planu Ewaluacji PROW 2014-2020 jest pomoc w zapewnieniu efektywnego

wydatkowania funduszy UE i krajowych w Irlandii. Przy tym ważne jest aby osiągnąć cele WPR,

Strategii Europa 2020 oraz krajowe cele polityczne. Osiągnięcie maksymalnej wartości w stosunku do

nakładów jest szczególnie ważne w czasach ograniczonych zasobów finansowych. Sformułowanie

Planu Ewaluacji jest zatem integralną częścią PROW. Pomaga on zidentyfikować kluczowe informacje

i zasoby wymagane do zapewnienia skutecznego wykonania od początku programu oraz przyczyni się

do zapewnienia realizacji unijnych i krajowych celów w możliwie najbardziej opłacalny sposób.

Szczegółowe cele Planu Ewaluacji przedstawiają się następująco: (1) Określenie niezbędnych

uwarunkowań do przeprowadzenia skutecznego monitorowania i oceny wdrażania PROW w Irlandii,

zgodnie ze szczegółowymi wymaganiami określonymi przez Komisję Europejską; (2) Zarys

wystarczających i odpowiednich działań ewaluacyjnych; (3) Przedstawienie alokacji środków dla tych

działań; oraz (4) Wskazanie, w jaki sposób podejmowane działania ewaluacyjne będą zapewniać

dostępność informacji w czasie i w formie wymaganej dla skutecznego zarządzania i monitorowania

postępów w realizacji programu. Oczekuje się, że sformułowanie Planu Oceny przyczyni się korzystnie

do stworzenia bardziej rygorystycznego procesu monitorowania i oceny. Generowanie wartości

dodanej w kontekście kształtowania polityki poprzez włączenie oceny do realizacji PROW od samego

początku powinno natomiast przyczynić się do zapewnienia stałego przepływu cennych informacji

o wykonaniu programu i kształtowania bardziej znaczących opinii.

Tematyka ewaluacji odzwierciedla potrzeby PROW, UE, jak i wymogi krajowe. Z punktu widzenia UE

oznacza to zapewnienie, że te trzy cele dla rozwoju obszarów wiejskich realizowane są poprzez

skuteczne ukierunkowanie działań PROW na realizację unijnych priorytetów określonych

w rozporządzeniu w sprawie rozwoju obszarów wiejskich. Z perspektywy krajowej tematy ewaluacyjne

S
T

R
O

N
A

5
8

skupiają się tym, czy wdrażanie PROW jest zgodne z logiką działania programu, spójne z nadrzędnym

kontekstem polityki i zapewniają najlepszy stosunek jakości do ceny.

W rozwiązywaniu problemów związanych z monitorowaniem i oceną oraz wymogów dotyczących

danych Instytucja Zarządzająca była szczególnie świadoma konieczności wzięcia pod uwagę

doświadczeń zdobytych w zakresie monitorowania i oceny w poprzednim okresie programowania.

Zatem szereg kwestii został szczegółowo omówione w procesie projektowania PROW w formułowaniu

tego planu ewaluacji, w tym: (1) Jasne określenie obowiązków w wydziałach Instytucji Zarządzającej

oraz identyfikacja wymaganych zasobów w celu wspierania monitorowania i oceny; (2) konieczność

wdrożenia efektywnego i skoordynowanego podejścia do syntezy danych w całej Instytucji

Zarządzającej; oraz (3) korzyści, jakie wynikają z projektowania wspólnego systemu elektronicznego

do rejestrowania danych na wczesnym etapie przygotowywania PROW.

Działania oceny są zaplanowane horyzontalnie i jako proces dwuetapowy. Pierwszym etapem jest etap

przygotowawczy, podczas którego Instytucja Zarządzają ustala podstawę do oceny w okresie

programowania PROW. Zakres prac obejmuje powiązanie typowych pytań i wskaźników dotyczących

celów i działań, rozpoznanie potrzeb i źródeł danych, a także obszarów, w których będzie wymagane

kontraktowanie ewaluatorów zewnętrznych lub inna pomoc techniczna. Ten etap został zintegrowany

z procesem projektowania PROW. Drugi etap to faza realizacji programu, w trakcie oceny

merytorycznej, która zostanie przeprowadzona. Działania na tym etapie obejmują bieżącą ocenę

postępów w realizacji celów, stwierdzanych przy pomocy rocznych sprawozdań z realizacji i innych

działań ewaluacyjnych.

Pierwszy etap działań ewaluacyjnych został przeprowadzony na etapie przygotowawczym. Instytucja

Zarządzająca podjęła się, bazując na ocenie ex-ante, stworzenia solidnego planu ewaluacji i wydajnej

struktury w celu wspierania realizacji planu. Działania te objęły wczesną identyfikację wymagań

dotyczących oceny postępu wobec produktu, rezultatu i innych wskaźników. Ponadto dokonano

wczesnej identyfikacji przewidywanych źródeł danych i środków, za pomocą których brakujące dane

mogą zostać wygenerowane. Oceniono także powiązania między wspólnymi pytaniami ewaluacyjnych

oraz wspólnymi wskaźnikami. Ponadto określono potencjalne obszary, które mogą wymagać

zaangażowania ekspertów zewnętrznych oraz wykorzystania pomocy technicznej w kluczowych

etapach realizacji. Obecnie realizowany jest drugi etap, gdzie uwzględniane są harmonogramy

rocznych sprawozdań.

W ramach ewaluacji ex-ante zbadano następujące tematy priorytetowe: (1) ocenę, czy zakres działań

PROW odpowiada priorytetom rozwoju obszarów wiejskich i związanych z nimi obszarów

tematycznych; (2) ocenę wkładu środków PROW do osiągnięcia celów przekrojowych w zakresie

innowacyjności, środowiska oraz przeciwdziałania i adaptacji do zmian klimatu; a także (3) ocenę,

w jakim stopniu osiągnięto skuteczną komplementarność z I Filarem WPR oraz z EFSI. Dalsze tematy

ewaluacji dotyczą stopnia w jakim PROW przyczynia się do osiągnięcia celów UE i krajowych.

Szczególnym zainteresowanie cieszy się temat efektywności wydatków zrealizowanych w ramach

PROW. Prace te są prowadzone w czasie wdrażania PROW i obejmują wymogi w zakresie

monitorowania i oceny, określone w rozporządzeniu w sprawie rozwoju obszarów wiejskich. Ponadto

Instytucja Zarządzająca prowadzi własne prace związane z przeglądem uzyskanej wartości monetarnej

w stosunku do poniesionych nakładów finansowych oraz ukierunkowanych analiz politycznych.

Poszczególne inicjatywy w tym zakresie to:

1) Program Przeglądu Stosunku Jakości do Ceny (Value for Money Review) oraz

Przeglądów Politycznych (Policy Reviews) z udziałem wszystkich departamentów Instytucji

Zarządzającej. Celem tego programu jest analiza wydatków w sposób systematyczny,

stanowiąca podstawę na której bardziej świadome decyzje mogą być podejmowane w ramach

i pomiędzy programami. To jedna z wielu inicjatyw mająca na celu modernizację zarządzanie

S
T

R
O

N
A

5
9

sektorem publicznym poprzez przeniesienie punktu ciężkości z wkładu na osiąganie wyników.

Program ten został wprowadzony w 2006 r. i jest kontynuowany w obecnym PROW.

W przeszłości w jego ramach podejmowano przegląd m.in. działań dotyczących obszarów

o niekorzystnych warunkach gospodarowania, na rzecz rolnictwa ekologicznego, młodych

rolników oraz rent strukturalnych.

2) Grupa Sterująca Monitoringiem i Ewaluacją jest również zaangażowana

w koordynowanie spójnego systemu identyfikacji wskaźników wydajności i danych

ewaluacyjnych. Ma to na celu zapewnienie przejrzystych danych wspierających ocenę

efektywności i skuteczności, w nawiązaniu do wymogów określonych w rozporządzeniu

wykonawczym Komisji (UE) nr 808/2014. W szczególności bada możliwe podejścia

do podejmowania wyjściowej oceny działań rolnośrodowiskowych i dotyczących zmian

klimatycznych w PROW. Grupie Sterującej wsparcia udzielają specjalistyczne wydziały

Instytucji Zarządzającej PROW, zajmujące się ewaluacją i poszczególnymi obszarami

tematycznymi PROW.

3) Studia przypadków dotyczące podejścia LEADER zostaną również zorganizowane w trakcie

trwania programu. Na dzień bieżący nie są jeszcze dostępne szczegółowe informacje na ten

temat.

Jednym z ciekawych przykładów szczegółowych działań ewaluacyjnych, wykraczających poza

standardowe minimum proponowane w dokumentach UE, jest gromadzenie i przetwarzanie

danych w ramach Programu Dane o Wołowinie i Genomice (Beef Data and Genomics Programme)

dotyczącym działania 10. Wymogi monitorowania i oceny danych zostały włączone do projektu

programu, co umożliwi bieżące monitorowanie wielkości redukcji emisji gazów cieplarnianych za

pomocą szczegółowej bazy danych i w cyklach rocznych raportowania, które zostaną opracowane

na podstawie informacji zebranych w ramach programu. Przyczynia się to włączenia rejestrowania

i raportowania w zakresie wskaźników odnoszących się do różnych działań w ramach programu

(np. liczby zwierząt), rejestrujących każdy z elementów danych (np. wielkość łydek, wigor

i zdrowie cielęcia, uzasadnienie uboju byka/krowy), liczby zwierząt wg. genotypu, ilość

nawigatorów węgla, liczby raportów wydanych dla rolników i poziom wymiany 4/5 gwiazdkowych

zwierząt w stadach. Ocena ta będzie także zawierać analizę skutków hodowli zwierząt oraz

zbadanie możliwości przeliczania premii poprzez modyfikację programu, jeśli okaże się to

konieczne.

Zapewnienie efektywnych systemów zarządzania danymi, aby zarejestrować, przechować

i raportować informacje statystyczne na temat PROW oraz dostarczyć danych monitorowania dla

celów oceny, wymaga działań na czterech poziomach:

1) Identyfikacja i zdobycie odpowiednich danych statystycznych i monitoringowych

w możliwie najkrótszym czasie, to znaczy w czasie projektowania i wdrażania działania

(rozpatrzenie wniosku, sterowania i przetwarzania płatności);

2) Wzmocnienie lub ponowne zaprojektowanie istniejących wewnętrznych systemów IT, aby

umożliwić przetwarzanie danych dla działań - w tym za pośrednictwem zgodności i/lub

efektywnej komunikacji z zewnętrznymi źródłami informacji, w przypadku niektórych działań

i wskaźników;

3) Identyfikacja innych potencjalnych metod zbierania danych statystycznych

i monitorowania zgodnie z wymogami oceny;

4) Efektywne włączenie dodatkowych metod/źródeł do systemów zarządzania danymi IZ.

Każde z tych działań pociąga za sobą konieczność rejestrowania wskaźników kontekstowych,

S
T

R
O

N
A

6
0

pomiaru efektów i wyników zgodnie z zakresem innych wskaźników szczegółowo

w rozporządzeniem wdrażającym (produktu, rezultatu i celu), a także powiązanie wskaźników

z obszarami tematycznymi i działaniami (zgodnie z Planem Wskaźników).

5) Realizowanie Rocznych Raportów z Wdrażania oraz Rozszerzonych Raportów Rocznych

z Wdrażania (planowane na 2017 i 2019).

Podczas gdy większość danych statystycznych i monitorowania jest generowana wewnętrznie

w Instytucji Zarządzającej za pośrednictwem systemów ustanowionych w celu wspierania realizacji

poszczególnych działań, istnieje również potrzeba korzystania z wielu zewnętrznych źródeł

danych. Szereg dodatkowych danych wskaźnikowych oraz monitorowania będzie wygenerowany,

przechowywany i raportowany w odniesieniu do Planu Wskaźników i zestawiania rocznych

sprawozdań. Dalsze potrzeby w tym obszarze mogą pojawić się w zależności od tego czy tematy

ewaluacyjne ulegną zmianom w trakcie wdrażania PROW. Całościowy system zarządzania danymi

składa się z trzech podstawowych elementów:

1) Dane pochodzące z wniosków o udzielenia wsparcia w konkretnych działaniach,

w tym dane z monitorowania, uzyskiwane poprzez istniejące wewnętrzne systemy IT (Ogólny

System Przetwarzania Wniosków, System Selekcji i Rankingu, System Identyfikacji Działek

Rolnych LPIS, System Kontroli w Terenie, oraz SAP – system finansowy).

2) Rejestrowanie i przetwarzanie danych z wniosków / działań, w tym monitorowania

i oceny danych ze źródeł zewnętrznych, tj. Departamentu Środowiska, Społeczności

i Samorządu Terytorialnego; Wydziału Sztuki, Dziedzictwa Narodowego i Gaeltcht; Teagasc;

Agencji Ochrony Środowiska; Bord Bia; planistów i doradców rolnych; Grup Operacyjnych EPI;

ICBF; Centralnego Urzędu Statystycznego; oraz Narodowego Centrum Bioróżnorodności.

3) Rejestrowanie innych, bardziej jakościowych danych z monitoringu, przede

wszystkim w odniesieniu do kwestionariuszy oceniających, które mają być uwzględnione

w Rozszerzonych Raportach Rocznych z Wdrażania w 2017 i 2019. Dane mogą być

uzyskiwane za pośrednictwem innych środków lub z innych źródeł, np. poprzez wykorzystanie

ekspertów zewnętrznych.

Szczegółowe założenia Planu Ewaluacyjnego PROW w Irlandii obejmują także kamienie milowe, które

pozwolą na weryfikację jego realizacji w trakcie trwania okresu programowania.

Tabela 1 Kamienie milowe ewaluacji PROW 2014-2020

Postęp PROW Kamień milowy Termin realizacji

Rozpoczęcie PROW Dostarczenie projektu PROW II kwartał 2014

Pierwszy Roczny Raport z Wdrażania Dostarczenie raportu 30.06.2016

Pierwszy Rozszerzony Roczny Raport z

Wdrażania

Dostarczenie raportu 30.06.2017

Trzeci Roczny Raport z Wdrażania Dostarczenie raportu 30.06.2018

Drugi Rozszerzony Roczny Raport z Wdrażania Dostarczenie raportu 30.06.2019

Piąty Roczny Raport z Wdrażania Dostarczenie raportu 30.06.2020

Szósty Roczny Raport z Wdrażania Dostarczenie raportu 30.06.2021

Raport z Ewaluacji Ex-post Dostarczenie raportu 31.12.2024

Źródło: Plan Ewaluacji PROW 2014-2020 dla Irlandii

S
T

R
O

N
A

6
1

Plan Ewaluacyjny opisuje również (dość ogólnie) założenia komunikacyjne. Zgodnie z tym wyniki

oceny będą przekazywane do wielu odbiorców na bieżąco. Podgrupa Komitetu Koordynacyjnego

PROW będzie nadzorować ten proces. Głównym punktem ciężkości jest tu składanie rocznych

sprawozdań z realizacji (w tym rozszerzonych raportów) do Komisji Europejskiej i Komitetu

Monitorującego. Z perspektywy wewnętrznej, podgrupa Komitetu Koordynacyjnego PROW ułatwi

dyskusję i stosowanie monitorowania i oceny wyników całej gamy środków w PROW. Ponownie, jest

prawdopodobne, aby obracać się wokół produkcji, składania i monitorowania z wietrzy, ale może także

nastąpić w wyniku innych przeprowadzonych ocen. Zakłada się, że roczne sprawozdania z realizacji,

a także wszelkie inne badania prowadzone przez, na przykład, Zespół Ekonomiki i Planowania

w Instytucji Zarządzającej, zostaną opublikowane, gdy tylko staną się dostępne. Ponadto planowane

jest komunikowanie poprzez inne kanały, takie jak Krajowa Sieć Obszarów Wiejskich i Sieć Ewaluacji

Sektora Publicznego. Roczny raport przygotowany przez Instytucję Zarządzającą jest kolejnym

kanałem komunikacji, który może być używany do informowania o postępach w całej programów

PROW do szerokiego grona odbiorców. Raport ten jest bowiem także publikowany w formie

atrakcyjnej wizualnie i napisanej potocznym językiem broszury adresowanej do szerokiego grona

odbiorców.34 Na marginesie należy również dodać, iż Komisja Europejska opublikowała broszurę na

temat sensu prowadzenia działań ewaluacyjnych i monitorowania PROW, adresowaną do szerszego

grona odbiorców (napisaną językiem niefachowym)35, która warta jest naśladowania.

Pomyślna realizacja tego planu oceny zależy od przydziału wystarczających zasobów

administracyjnych, finansowych i technologicznych dla różnych planowanych działań i we właściwym

czasie. Na przykład dostępność wystarczających zasobów może być bardziej krytycznym problemem

dla Instytucji Zarządzającej we wczesnych stadiach rozwoju PROW, które koncentrują się na

projektowaniu działań oraz ustanowienia systemów zarządzania danymi, niż wtedy, gdy program jest

już realizowany. Poniżej prezentowany jest opis planowanej alokacji środków:

Tabela 2 Alokacja zasobów dla celów ewaluacji PROW 2014-2020 w Irlandii

Zadania Wykonawcy Liczba personelu i zakres odpowiedzialności

Projektowanie

Działań

Działy Linowe Przynajmniej jeden członek personelu z każdego działu z

wyraźnie powierzoną odpowiedzialnością za ocenę /
wskaźnik związany z konkretnym działaniem

 Departament Rozwoju

Obszarów Wiejskich

Przynajmniej jedna osoba z zespołu jest delegowana do

koordynowania wpływu informacji z Działów Liniowych
w odniesieniu do identyfikowania i zbierania danych

ewaluacyjnych, a także do zapewnienia odpowiednich

powiązań pomiędzy wskaźnikami produktu, rezultatu i
celu

 Departament Systemów

Informacyjnych

Przynajmniej jedna dodatkowa osoba oraz kontraktorzy

zewnętrzni są przewidziani w celu wsparcia systemu
analizy danych, specyficznych dla PROW oraz I Filara

 Departament Ekonomiki

i Planowania

Przynajmniej jedna osoba, która ponosi

odpowiedzialność za projektowanie rozwiązań w zakresie
monitoringu i oceny, a także za koordynację z innymi

działaniami ewaluacyjnymi w trakcie całego trwania

programu.

Wdrażanie Działy Liniowe Jeden pracownik odpowiedzialny za koordynację

34 Raport za 2015 rok
https://www.agriculture.gov.ie/media/migration/publications/2016/DAFM2015AnnualReportFinal140716150816.p
df
35 The Evaluation and Monitoring Framework for Common Agricultural Policy 2014-2020, Luksemburg 2014

S
T

R
O

N
A

6
2

PROW odpowiedzi na problemy wynikające na przykład, roczne

sprawozdania z realizacji

 Departament Rozwoju

Obszarów Wiejskich

Przynajmniej jedna osoba odpowiedzialna za

monitorowanie postępów, zarządzanie przygotowaniem
corocznych sprawozdań z realizacji i koordynowaniem

wszelkich niezbędnych działań następczych

 Departament Systemów
Informacyjnych

Zasoby techniczne i administracyjne niezbędne do
zapewnienia skutecznego przetwarzania danych

pomiarowych PROW oraz generowanie informacji
niezbędnych do spełnienia wymogów oceny

 Departament Ekonomiki

i Planowania

Bieżąca dostępność porad i pomocy w realizacji ustaleń

dotyczących monitorowania i oceny, oraz zapewnienie
komplementarności z istniejącymi oceną PROW i

Ewaluacją Polityk Publicznych

Źródło: Plan Ewaluacji PROW 2014-2020 dla Irlandii

Wdrożenie systemu Analizy Danych PROW, dotyczącego raportowania i oceny powoduje znaczne

obciążenie finansowe, wykraczające poza koszty systemów wspierania i funkcjonowania systemów. Są

to koszty związane z zapewnieniem niezbędnego sprzętu (hardware), oprogramowania (software,

zbieranie danych / przechowywania i analizy danych sprawozdawczych) oraz rozwoju / wsparcia

funkcjonowania tego systemu. Kwota ta będzie częściowo pokryta przez środki z Pomocy Technicznej

PROW. Plan Ewaluacyjny nie przedstawia szczegółowego planu pokrycia zapotrzebowania w tym

zakresie.

Podsumowując rozwiązania irlandzkie, warto zwrócić szczególną uwagę na tematyczne zakresy

ewaluacji PROW. Widoczne jest szczególne zainteresowanie sprawami rolników, natomiast niewiele

uwagi poświęcono szerszym kwestiom rozwoju obszarów wiejskich, np. podejściu LEADER. W Planie

Ewaluacji jest bowiem uwzględnione położenie zwiększonego nacisku na zdobycie danych i informacji

ukierunkowanych na najważniejsze sektory irlandzkiego rolnictwa, takie jak produkcja bydła.

Natomiast w przypadku LEADER, Plan Ewaluacji przewiduje głównie wsparcie przy pomocy

zewnętrznych ekspertyz i analiz.

Ponadto na uwagę w irlandzkim podejściu do monitoringu i ewaluacji zasługują kwestie związane

z dyscypliną finansową, co ma również źródła w problemach związanych z kryzysem, z jakim

Irlandia borykała się w ostatnich latach i reżimem oszczędnościowym nałożonym na ten kraj w wielu

dziedzinach polityki i administracji publicznej. Na tej podstawie zbudowano zatem Program

Przeglądu Stosunku Jakości do Ceny oraz Przeglądów Politycznych, co jest działaniem

ponadprogramowym w stosunku do wymogów UE z zakresu monitoringu i ewaluacji. Jego

zasadniczym celem jest kontrola wydatków w obrębie działań oraz szybkie reagowanie na

opóźnienia wdrażania działań, a nie monitoring realizacji wskaźników per se. Jak widać

w przypadku Irlandii zasadniczą wagę przykłada się raczej do sprawnego wdrażania

Programu, rozumianego zdecydowanie w kategoriach finansowych.

Irlandia nie wprowadziła własnych wskaźników krajowych. W opinii przedstawicieli świata

naukowego współpracującego z resortem nie ma to na tym etapie sensu i de facto kłóci się z powyżej

zaprezentowaną filozofią.

Wart docenienia jest także wysiłek zintegrowania wewnętrznych systemów

informacyjnych w celu zapewnia jak najlepszej jakości danych, ich sprawnego

gromadzenia i przepływu. Plan Ewaluacji nie zawiera natomiast konkretnych propozycji w

odniesieniu do innych programów i instrumentów Strategii Europa 2020, takich jak EFSI czy Horyzont

2020. Kwestie te są bliżej poruszane na poziomie Umowy Partnerstwa.

S
T

R
O

N
A

6
3

Przypadek Irlandii jest interesującym przykładem dominacji podejścia

technokratycznego, w którym określając efektywność systemu wdrażania PROW na plan

pierwszy wysuwa się sprawność w wydatkowaniu środków, a dopiero na drugim planie

pozostawia się osiąganie konkretnych wskaźników odnoszących się do sfery społecznej,

gospodarczej i przyrodniczej wsi i rolnictwa.

Po drugie – irlandzki PROW oraz sposób zarządzania nim to wzór prostoty systemowej,

gdzie naczelną zasadą pozostaje minimalizm - „nie mnożenie bytów bez potrzeby”. Jeśli

zamierzają oni realizować jakieś konkretne cele – ograniczają się do narodowych

specjalności. Jeśli zaś muszą badać efektywność Programu poprzez narzucone im przez

Komisję Europejską pytania ewaluacyjne – ograniczają liczbę wskaźników do tych

również narzuconych przez Komisję. Z drugiej strony jednak widzą w tym pewne ryzyko –

i pozostawiają sobie możliwość realizacji własnych projektów badawczych odnoszących

się do efektywności Programu.

Źródła:

Department of Agriculture, Food and the Marine (2015): Plan Ewaluacji Programu Rozwoju Obszarów Wiejskich 2014-2020

(Evaluation Plan – Ireland – Rural Development Programme - National)

Department of Agriculture, Food and the Marine (2015): Program Rozwoju Obszarów Wiejskich 2014-2020 (Ireland – Rural

Development Programme – National)

Department of Agriculture, Food and the Marine (2015): Plan Wskaźników Programu Rozwoju Obszarów Wiejskich (Indicator

Plan – Ireland – Rural Development Programme – National)

DG AGRI (2015): Factsheet on 2014-2020 Rural Development Programme for Ireland

ENRD (2015): 2014-2020 Rural Development Programme: Key facts & figures – Ireland

6.2. Portugalia

Blisko 81% (89 089 km²) całkowitej powierzchni Portugalii zostało sklasyfikowane jako wiejska. Z tego

47% stanowią użytki rolne, natomiast lasy 39%. Populacja kraju, licząca ok. 10 mln ludności, składa

się z 33% ludności mieszkającej na obszarach wiejskich. W Portugalii wiele miejsc pracy nadal

związanych jest z rolnictwem, przetwórstwem żywnościowym, eksportem produktów rolnych i leśnych,

a także z usługami gastronomicznymi i turystycznymi. W ostatnich latach kraj borykał się przede

wszystkim z jedną z wyższych stóp bezrobocia w UE. Na przekór powszechnemu kryzysowi, turystyka

jest od dekady prężnie rozwijającą się dziedziną, generującą systematyczny wzrost zatrudnienia.

Rolnictwo w Portugalii korzysta z różnorodnych gleb i stref klimatycznych. Zróżnicowane są również

gospodarstwa rolne – 91% z nich jest uważane za drobne, a 9% za wielkoobszarowe. Te ostatnie

zajmują ok. 67% całkowitej powierzchni rolnej kraju i odpowiadają za 77% standardowej produkcji

rolnej. W związku z tym jednym z głównych wyzwań portugalskich PROW jest wzmocnienie

konkurencyjności drobnych gospodarstw, promowanie współpracy pomiędzy organizacjami

producenckimi oraz zastępowalność pokoleń w rolnictwie.

Ze względów geograficznych Portugalia zdecydowała się na wdrażanie trzech Programów Rozwoju

Obszarów Wiejskich. Są one osobne dla części kontynentalnej oraz archipelagów Madeiry i Azorów.

Dla każdego z Programów zdefiniowano odrębne działania i wskaźniki używane do celów monitoringu

i ewaluacji. Natomiast Plan Ewaluacji jest wspólny dla poszczególnych PROW i zakłada następujące

cele: (1) dostarczenie informacji niezbędnych do monitorowania programu (raporty roczne

z realizacji); (2) dostarczenie rocznego sprawozdania z realizacji przedłożonych w 2017 roku; (3)

dostarczenie niezbędnych informacji w celu wykazania postępu w stosunku do ustalonych celów

S
T

R
O

N
A

6
4

i sprawozdania z realizacji przedłożonego w 2019 r; (4) zapewnienie informacji niezbędnych do oceny,

zgodnie z prawem i we właściwym formacie. Plan Ewaluacji wyznacza również podmioty

zaangażowane w poszczególne zadania związane z ewaluacją.

Tabela 3 Podmioty odpowiedzialne za ewaluację PROW i ich zadania

Podmiot Zadania związane z monitoringiem i ewaluacją

Grupa Koordynująca

Ewaluację

Koordynacja działań związanych z oceną, ujednolicenie wspólnych

wytycznych, koordynacja z procedurami oceny na poziomie innych
funduszy

Instytucja Zarządzająca Zarządzanie i funkcjonowanie systemu monitorowania i oceny oraz jej

jakość, w tym sprawozdawczość i wykonanie przez ewaluatorów, plan
oceny i komunikowanie wyników

Komitet Monitorujący

PROW

Monitorowanie i przegląd PROW przy wykorzystaniu wskaźników i planu

oceny

Agencja Płatnicza Dostarczanie informacji na temat realizacji działań w ramach I Filara

Beneficjenci Dostarczanie informacji o działaniach – formularzy, raportów, odpowiedzi
na ankiety i wywiady w celach badawczych

LGD Informacje dotyczące monitorowania i oceny realizacji LSR i odpowiednia

koordynacja monitoringu i ewaluacji

Gabinet Planowania,
Polityki i Administracji

Ogólnej

Koordynacja i wsparcie instytucjonalne

KSOW Upowszechnianie wyników ewaluacji, włączenie odbiorców i budowanie
potencjału

Krajowy Instytut Statystyki Dostarczanie informacji kontekstowych

Inne ministerstwa Dostarczanie informacji kontekstowych o innych programach

Ewaluatorzy Eksperci odpowiedzialni za ocenę PROW, niezależne podmioty

Źródło: Plan Ewaluacji PROW 2014-2020

Kluczowe kwestie, które obejmuje ewaluacja PROW, to: (1) Priorytety i obszary PROW; (2) Cele

przekrojowe - ochrona środowiska, zmiany klimatu i innowacji; (3) Krajowa Sieć Obszarów Wiejskich;

(4) Podejście zintegrowane (strategie / środki wielofunduszowe) / LEADER; (5) Wkład PROW do

osiągnięcia celów WPR; oraz (6) Wkład PROW do osiągnięcia celów EFSI na 2020. Poruszane kwestie

Planu Ewaluacji pozostają jednocześnie w zgodzie z Rozporządzeniami Rady (UE) 1303/2013

i 1305/2013. Ponadto sformułowana została logika interwencji, obejmująca swym zasięgiem cele

horyzontalne polityk UE, cele specyficzne, oraz wskaźniki kontekstu, rezultatu, oddziaływania

i dodatkowe.

Portugalski Plan Ewaluacji PROW wyróżnia trzy fazy procesu ewaluacyjnego:

1) Przygotowanie procesu ewaluacji (faza kształtowania), które ma miejsce

w pierwszych latach funkcjonowania PROW. Polega to przede wszystkim na rozpoznaniu

dostępnych i niezbędnych zasobów, np. systemów informacyjnego i administracyjnego.

Ponadto rewizji poddawane są wspólne pytania ewaluacyjne, fiszki wskaźników, sposoby

gromadzenia danych i przetwarzania informacji. Zespół koordynujący ewaluację określa

szczegółowe zapotrzebowania, a także sposoby maksymalizacji oddziaływania i wypełniania

luk informacyjnych o oddziaływaniu PROW (np. identyfikację wskaźników proxy).

Przygotowywane są również specyfikacje i zamówienia na badania ewaluacyjne.

2) Wdrażanie ewaluacji (faza obserwacji) ma na celu obserwowanie postępów programu

w odniesieniu do wyznaczonych celów, jak również w kontekście szerszych trendów. Zbierane

są ponadto informacje na temat podmiotów nie będących beneficjentami lub innych, które

pozwalają na tworzenie grup kontrolnych wykorzystywanych dla celów analitycznych. Ten

S
T

R
O

N
A

6
5

etap trwa przez cały okres wdrażania PROW.

3) Wdrażanie ewaluacji (faza ewaluacji i analizy) to dokonywanie analizy i oceny

programu z uwzględnieniem określonych tematów. Analiza wskaźników i wspólnych

odpowiedzi na konkretne pytania ewaluacyjne, w kontekście w którym PROW jest wdrażany,

pozwolą na wyciągnięcie wniosków i zaleceń dotyczących projektowania i realizacji programu.

Ma to na celu poprawę wyników, biorąc pod uwagę cele, skuteczność i efektywność

w wykorzystaniu środków EFRROW oraz ich wkład do osiągnięcia celów WPR i EFSI na 2020

rok. Główne momenty raportowania w tym kontekście wyznaczają daty 2017 i 2019 oraz

późniejsza ewaluacja ex-post.

System oceny PROW korzysta z informacji z różnych źródeł: systemu informacji PROW, krajowych

systemów statystycznych, informacji administracyjnych oraz informacji uzyskanych bezpośrednio od

beneficjentów i podmiotów nie będących beneficjentami. System informacyjny PROW jest oparty na

poprzednim systemie i audytach, które zostaną użyte w celu zaspokojenia potrzeb zarządzania

działaniami, koordynacji, monitorowania, oceny i raportowania, certyfikacji, płatności i kontroli.

Elektroniczny system informacji PROW jest stworzony w celu zapewnienia rzetelności danych

i dostarczania informacji w wymaganej formie i w odpowiednim czasie dla potrzeb działań

monitorujących i oceniających. System ten zapewnia dostępność wszystkich informacji w czasie

zatwierdzania i realizacji transakcji, otrzymanych przez formularze wniosków i raportów analitycznych.

Korzystanie z Krajowego Systemu Informacji Statystycznej jest oparte na najbardziej aktualnych

dostępnych danych.

Aby zapewnić skoordynowanie przepływu informacji, zawarto ustalenia z podmiotami i dostawcami

danych, jednoznacznie identyfikujące przekazywane informacje i terminy ich dostarczania. Tak jest

w na przykład w przypadku danych z bazy FADN i współczynników technicznych niezbędnych do

rozliczenia wskaźników środowiskowych i efektów netto. Informacje, które pobierane są bezpośrednio

przez oceniających, są identyfikowane w trakcie procesu oceny. Jest to możliwe na podstawie prób

pobranych z systemu informacyjnego programu.

Luki informacyjne pojawiają się głównie w kontekście rozliczania wskaźników oddziaływania na

środowisko, w szczególności tych odnoszących się do erozji i jakości gleby, jakości wody czy

wspólnego indeksu ptaków. Odrębne postępowanie w tej sytuacji polega na identyfikowaniu

i kontaktowaniu się z podmiotami, które rozwijają działalność w tym obszarze, w celu oceny

możliwości uzyskiwania informacji pomocnej dla oceny wskaźnika lub przy użyciu wskaźnika typu

proxy. Koordynacja między różnymi informacjami lub źródłami danych powinna być zapewniona

poprzez przygotowanie materiałów i rozpowszechnianie ich przez podmioty zaangażowane w celu

zapewnienia harmonizacji koncepcji, a także wypracowaniu alternatyw pozyskiwania informacji. Plan

Ewaluacyjny przewiduje ponadto różne rodzaje wskaźników, które przedstawiono w poniższej tabeli.

Tabela 4 Standardowe wymogi sprawozdawcze na 2017 i 2019 oraz oceny ex post

Rodzaj wskaźnika /
pytania

Rodzaj
sprawozdania

Poziom gromadzenia
informacji

Poziom analizy

Finansowe (Input) Wszystkie
okresowe

Działanie Priorytet /Cel

Realizacji Wszystkie

okresowe

Działanie Priorytet / Cel

Inna istotna typologia

Wydajności Wszystkie
okresowe

Działanie Priorytet

Meta Wszystkie

okresowe

Działanie

Informacja Statystyczna

Cel

S
T

R
O

N
A

6
6

Rezultatu Okresowe na 2017,

2019 i ex-post

Działanie

Badanie beneficjentów

Informacja Statystyczna
Informacja administracyjna

(np. tabele współczynników
administracyjnych)

Cel

Oddziaływania Okresowe na 2019,

ex-post

Informacja Statystyczna

Badanie nie-beneficjentów
Inne (np. analizy)

Priorytet

Pytania szczegółowe

ewaluacji

Okresowe na 2017,

2019 i ex-post

Działanie

Badania beneficjentów

Informacja administracyjna
(np. tabele współczynników

technicznych)

Cel / Priorytet

Pytania horyzontalne
ewaluacji (Horyzont

2020, WPR, cele
przekrojowe PROW,

pomoc techniczna,

KSOW)

Okresowe na 2019,
ex-post

Działanie
Badania beneficjentów i nie-

beneficjentów
Informacja Statystyczna

Informacja administracyjna

(np. tabele współczynników
technicznych)

Program

Kontekstu Okresowe na 2019,

ex-post

Obszar programu Obszar programu

Źródło Plan Ewaluacji PROW 2014-2020

Ważnym elementem Planu Ewaluacji jest również komunikacja. Działania komunikacyjne

i rozpowszechniania wyników ewaluacji muszą być oparte na informacjach, które umożliwią

zainteresowanym stronom zrozumieć dynamikę i efekty polityki rozwoju obszarów wiejskich. Cele

ogólne działań komunikacyjnych ujęto następująco: (1) Zapewnienie przydatnych i zróżnicowanych

informacji z uwzględnieniem poszczególnych typów interesariuszy; (2) Umożliwienie zrozumienia

i debaty na temat skutków politycznych; (3) Zachęcanie interesariuszy do współpracy i ich aktywny

udział w definiowaniu wyników oceny; (4) Ukierunkowanie działań na sprzężenie zwrotne

i wykorzystanie wyników ewaluacji.

W obecnym okresie programowania dostępne są już wyniki monitorowania i oceny poprzednich PROW

w rozpowszechnianych online raportach ewaluacyjnych, rocznych sprawozdaniach z postępu prac oraz

strategicznych raportach monitorujących (np. na www.proder.pt; www.gpp.pt). Wyniki te zostały

również zaprezentowane na dorocznym spotkaniu Komitetu Monitorującego i omówione w ramach

Tematycznej Grupy Roboczej ds. Ewaluacji. Główni interesariusze uczestniczyli w działaniach

promowanych przez ewaluatorów oraz w sieci wymiany informacji z innymi Państwami Członkowskimi

UE, z Europejską Siecią Ewaluacji Rozwoju Obszarów Wiejskich i Siecią Ewaluacji EFSI w Portugalii.

Mimo iż wyniki oceny PROW zostały upublicznione, nadal ich odbiór i zrozumienie jest oparte o bardzo

formalne treści i język. Utrudnia to dostęp i zrozumienie sprawozdań dokumentów ewaluacyjnych

przez szersze grono odbiorców. W związku z tym Plan Ewaluacyjny zakłada określenie bardziej

zróżnicowanej treści, dostosowanej do profilu każdej grupy docelowej i odpowiednich potrzeb

informacyjnych w celu zachęcenia do udziału w działaniach monitorowania i oceny PROW. Strategia

komunikacji oceny PROW ma zatem na celu bezpośrednie zaangażowanie interesariuszy, koncentruje

się na tematach oceny, a także używa kanałów dystrybucji skierowanych do szerszego grona

odbiorców (np. biuletyny, magazyny informacyjne i tematyczne). Promowane jest również

uczestnictwo różnych grupach i sieciach zaangażowanych w ewaluację. Ponadto, organizowane są

różne wydarzenia tematyczne propagujące wyniki szczegółowych ewaluacji.

S
T

R
O

N
A

6
7

Ważną rolę do odegrania ma tu również KSOW, która wspiera Tematyczną Grupę Roboczą ds.

Ewaluacji, realizację badań oraz wydarzeń tematycznych. Ponadto, szczególnym zadaniem KSOW jest

budowanie potencjału stron zaangażowanych w monitoring i ewaluację. Przykładem tego może być

zorganizowany we współpracy z Europejską Siecią Ewaluacji Rozwoju Obszarów Wiejskich warsztat

poświęcony ocenie LEADER, który miał miejsce w maju 2015 r. w Lizbonie. Na interaktywne

wydarzenie zaproszono portugalskie LGD, ich organizację sieciową, instytucje zarządzające

poszczególnych portugalskich PROW, agencję płatniczą oraz Portugalski Departament Planowania,

Monitoringu i Ewaluacji. Ponadto, w poprzednim okresie programowania KSOW udzieliła dotacji na

wspólny projekt Uniwersytetu w Evorze i LGD z regionu Alentejo, który w sposób partycypacyjny

wypracował wskaźniki sukcesu LEADER i zaproponował rekomendacje uwzględnione w obecnym

okresie programowania.

Ponadto Plan Ewaluacji przewiduje alokację zasobów przeznaczonych na realizację konkretnych zadań:

następujące szacunkowe zasoby są: Zasoby Ludzkie (IZ, KSOW, agencja płatnicza, biuro

koordynatora, inne podmiotów) - 8,5 etatów przeliczeniowych; kontrakty badań ewaluacyjnych -

500,000 euro; koszty szkoleń, rozpowszechniania i pozyskiwania informacji –1,2 mln euro; oraz

system informacji – 1,2 mln euro. Poniższa tabela prezentuje budżet ewaluacji przewidziany na

poszczególne lata.

Tabela 5 Budżet ewaluacji PROW 2014-2020

Ramy

finansowe

2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 Razem

Zarządzanie 106 106 74 212 74 212 74 74 42 42 42 1.062

Wdrażanie
ewaluacji

0 473 473 0 473 0 0 473 0 0 0 1.891

Przygotowanie

ewaluacji

0 90 125 341 125 359 90 90 90 126 359 1.796

Raportowanie i
upowszechniani

e rezultatów

0 0 101 131 101 131 111 101 101 101 131 1.006

Razem 106 669 773 684 773 702 275 233 233 269 532 5.755

Źródło: Plan Ewaluacji PROW 2014-2020

Podsumowując, system ewaluacji w Portugalii ma charakter całościowy i dba o zaangażowanie

różnego rodzaju interesariuszy w poszczególnych etapach procesu oceny. Choć Portugalia jest

stosunkowo niewielkim krajem w porównaniu z Polską, dotrzymuje jej kroku w kwestiach

zróżnicowania rolnictwa i problemów, z którymi borykają się obszary wiejskie. W podejściu do

ewaluacji widoczna jest holistyczna wizja, chęć zintegrowania różnych dziedzin interwencji

i interesariuszy, w tym w szczególności budowy ich potencjału w zakresie monitoringu i oceny.

Pozyskiwanie brakujących danych i wskaźników jest zintegrowane z zadaniami mandatoryjnymi.

W szczególności pozyskiwane planowane jest pozyskiwanie danych dla działań mających wpływ na

środowisko i klimat przy użyciu wskaźników proxy i zewnętrznych ekspertyz. Ponadto, integracja

systemów ewaluacji wykracza znacznie poza PROW, ponieważ analogiczne rozwiązania zostały

zastosowane dla ewaluacji programów w ramach Umowy Partnerstwa (EFSI) i pozostałych, np.

Horyzont 2020, RIS3 czy Interreg. Ma to na celu zwiększenie synergii i harmonizacji pomiędzy różnymi

instrumentami UE.

Źródła:

DG AGRI (2016): Statistical Factsheet – Portugal http://ec.europa.eu/agriculture/statistics/factsheets/pdf/pt_en.pdf

European Evaluation Helpdesk for Rural Development (2015): Rural Evaluation News no.1

European Network for Rural Development (2015): 2014-2020 Rural Development Programme: Key facts & figures, Portugal

Mainland

http://ec.europa.eu/agriculture/statistics/factsheets/pdf/pt_en.pdf

S
T

R
O

N
A

6
8

Gabinet Planowania, Polityk i Administracji Ogólnej: Plan Ewaluacji Programu Rozwoju Obszarów Wiejskich 2014-2020 (Plano de

Avaliação, Programa de Desenvolvimento Rural do Continente para 2014-2020)

Gabinet Planowania, Polityk i Administracji Ogólnej: Program Rozwoju Obszarów Wiejskich 2013-2020 dla Portugalii

Kontynentalnej (Programa de Desenvolvimento Rural do Continente para 2014-2020)

Portal Ewaluacji Portugalia 2020 https://www.portugal2020.pt/Portal2020/avaliacao

https://www.portugal2020.pt/Portal2020/avaliacao

S
T

R
O

N
A

6
9

7. WYKAZ DOKUMENTÓW PODDANYCH ANALIZIE

Analizie poddane zostały m.in. następujące dokumenty:

Ý krajowe programowe

- Umowa Partnerstwa Programowanie Perspektywy Finansowej 2014–2020, 2015

- Program Rozwoju Obszarów Wiejskich Na Lata 2014-2020, 2015

- Ocena Ex-Ante Programu Rozwoju Obszarów Wiejskich Na Lata 2014-2020, Wykonawca:

Konsorcjum w składzie Instytut Rozwoju Wsi I Rolnictwa Polskiej Akademii Nauk (Lider

Konsorcjum), ECORYS Polska Sp. Z O.O., Instytut Uprawy, Nawożenia I Gleboznawstwa –

Państwowy Instytut Badawczy, 2014

- Rekomendacje ewaluatora ex-ante do projektu Programu Rozwoju Obszarów Wiejskich na

lata 2014-2020, załącznik nr 1B do Programu Rozwoju Obszarów Wiejskich na lata 2014-

2020, Warszawa 2014

- Ocena zdolności administracyjnej jednostek zaangażowanych w realizację PROW 2014-

2020, Ministerstwo Rolnictwa I Rozwoju Wsi, Departament Rozwoju Obszarów Wiejskich,

2015

Ý krajowe prawne

- Ustawa z dnia 20 lutego 2015 r. o wspieraniu rozwoju obszarów wiejskich z udziałem

środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich

w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014–2020

- Ustawa z dnia 20 lutego 2015 r. o rozwoju lokalnym z udziałem lokalnej społeczności

- Ustawa z dnia 11 września 2015 r. o zmianie ustawy o grupach producentów rolnych i ich

związkach oraz o zmianie innych ustaw oraz ustawy o wspieraniu rozwoju obszarów

wiejskich z udziałem środków Europejskiego Funduszu Rolnego na rzecz Rozwoju

Obszarów Wiejskich w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014–2020

- Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 13 sierpnia 2015 r. w sprawie

danych niezbędnych do właściwego monitorowania realizacji i ewaluacji Programu

Rozwoju Obszarów Wiejskich na lata 2014–2020

- Rozporządzenia Ministra Rolnictwa i Rozwoju Wsi dotyczące realizacji instrumentów

przewidzianych w ramach PROW 2014-2020 oraz procedur wdrażania

- Wytyczne Ministra Rolnictwa i Rozwoju Wsi nr 1/1/2015 w zakresie jednolitego

i prawidłowego wykonywania przez lokalne grupy działania zadań związanych z realizacją

strategii rozwoju lokalnego kierowanego przez społeczność w ramach działania „Wsparcie

dla rozwoju lokalnego w ramach inicjatywy LEADER” objętego Programem Rozwoju

Obszarów Wiejskich na lata 2014-2020”

- Programy Wieloletnie instytutów podległych ministrowi rolnictwa

Ý krajowe raporty dotyczące PROW 2007-2013

- Ocena wpływu Programu Rozwoju Obszarów Wiejskich 2007-2013 na gospodarkę Polski -

raport końcowy, Wrocławska Agencja Rozwoju Regionalnego, 2015

- Ocena efektów wsparcia udzielonego w ramach działania 142 – „Grupy producentów

rolnych” Programu Rozwoju Obszarów Wiejskich na lata 2007-2013 (PROW 2007-2013),

WYG PSDB Sp. z o.o., 2014

- Realizacja celów przekrojowych – środowisko, przeciwdziałanie zmianom klimatu,

przystosowanie się do zmian klimatu – w ramach działań inwestycyjnych Programu

http://dziennikustaw.gov.pl/DU/2015/349
http://dziennikustaw.gov.pl/DU/2015/349
http://dziennikustaw.gov.pl/DU/2015/349
http://www.dziennikustaw.gov.pl/DU/2015/378
http://www.dziennikustaw.gov.pl/du/2015/1888
http://www.dziennikustaw.gov.pl/du/2015/1888
http://www.dziennikustaw.gov.pl/du/2015/1888
http://www.dziennikustaw.gov.pl/du/2015/1888
http://www.dziennikustaw.gov.pl/du/2015/1397/1
http://www.dziennikustaw.gov.pl/du/2015/1397/1
http://www.dziennikustaw.gov.pl/du/2015/1397/1

S
T

R
O

N
A

7
0

Rozwoju Obszarów Wiejskich na lata 2014-2020, Instytut Technologiczno-Przyrodniczy,

2015

- Wpływ wspólnej polityki rolnej i polityki spójności na rozwój obszarów wiejskich, Fundeko

Korbel, Krok-Baściuk Sp. J.

- Wyznaczenie wartości dodanej brutto dla gospodarstw korzystających z pomocy w ramach

PROW 2007-2013, Instytut Ekonomiki Rolnictwa i Gospodarki Żywnościowej, 2011

- Ocena funkcjonowania Krajowej Sieci Obszarów Wiejskich w Polsce na tle wybranych

państw Członkowskich Unii Europejskiej, Agrotec, 2011

- Ocena Średniookresowa Programu Rozwoju Obszarów Wiejskich na lata 2007-2013,

Agrotec, 2010

- Raport z analizy wskaźników produktu, rezultatu i oddziaływania określonych dla osi 2

PROW 2007-2013 oraz wybranych pytań oceniających zawartych w podręczniku

wspólnych ram monitorowania i oceny – Wytyczne (CMEF) wraz z określeniem źródeł

i dostępności danych, Instytut Uprawy, Nawożenia i Gleboznawstwa, 2010

- Ocena funkcjonowania lokalnych grup działania realizujących lokalną strategię rozwoju

w ramach PROW 2007 – 2013, PSDB Sp. z o.o., 2011

- Ocena skuteczności i efektywności realizacji działań: „Podstawowe usługi dla gospodarki

i ludności wiejskiej” oraz „Odnowa i rozwój wsi” realizowanych w ramach Programu

Rozwoju Obszarów Wiejskich w latach 2007-2013 (PROW 2007-2013), Biostat, 2013

- Ekspertyza pt. „Ocena skuteczności i efektywności realizacji schematu II –

Gospodarowanie rolniczymi zasobami wodnymi realizowanego w ramach działania 125 –

„Poprawianie i rozwijanie infrastruktury związanej z rozwojem i dostosowywaniem

rolnictwa i leśnictwa” objętego PROW 2007-2013”, Instytut Technologiczno-Przyrodniczy,

2013

Ý europejskie

- Rozporządzenie Wykonawcze Komisji (UE) 2015/1975 z dnia 8 lipca 2015 r. określające

częstotliwość i format zgłaszania nieprawidłowości w odniesieniu do Europejskiego

Funduszu Rolniczego Gwarancji oraz Europejskiego Funduszu Rolnego na rzecz Rozwoju

Obszarów Wiejskich na podstawie rozporządzenia Parlamentu Europejskiego i Rady (UE)

nr 1306/2013

- Rozporządzenie Delegowane Komisji (UE) 2015/1971 z dnia 8 lipca 2015 r. uzupełniające

rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1306/2013 przepisami

szczegółowymi dotyczącymi zgłaszania nieprawidłowości w odniesieniu do Europejskiego

Funduszu Rolniczego Gwarancji oraz Europejskiego Funduszu Rolnego na rzecz Rozwoju

Obszarów Wiejskich i uchylające rozporządzenie Komisji (WE) nr 1848/2006

- Rozporządzenie Parlamentu Europejskiego i Rady (UE) Nr 1305/2013 z dnia 17 grudnia

2013 r. w sprawie wsparcia rozwoju obszarów wiejskich przez Europejski Fundusz Rolny

na rzecz Rozwoju Obszarów Wiejskich (EFRROW) i uchylające rozporządzenie Rady (WE)

nr 1698/2005.

- Rozporządzenie Delegowane Komisji (UE) Nr 807/2014 z dnia 11 marca 2014 r.

uzupełniające rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1305/2013

w sprawie wsparcia rozwoju obszarów wiejskich przez Europejski Fundusz Rolny na rzecz

Rozwoju Obszarów Wiejskich (EFRROW) i wprowadzające przepisy przejściowe.

http://eur-lex.europa.eu/legal-content/PL/TXT/PDF/?uri=OJ:JOL_2015_293_R_0006&from=PL
http://eur-lex.europa.eu/legal-content/PL/TXT/PDF/?uri=OJ:JOL_2015_293_R_0006&from=PL
http://eur-lex.europa.eu/legal-content/PL/TXT/PDF/?uri=OJ:JOL_2015_293_R_0006&from=PL
http://eur-lex.europa.eu/legal-content/PL/TXT/PDF/?uri=OJ:JOL_2015_293_R_0006&from=PL
http://eur-lex.europa.eu/legal-content/PL/TXT/PDF/?uri=OJ:JOL_2015_293_R_0006&from=PL
http://eur-lex.europa.eu/legal-content/PL/TXT/PDF/?uri=OJ:JOL_2015_293_R_0002&from=PL
http://eur-lex.europa.eu/legal-content/PL/TXT/PDF/?uri=OJ:JOL_2015_293_R_0002&from=PL
http://eur-lex.europa.eu/legal-content/PL/TXT/PDF/?uri=OJ:JOL_2015_293_R_0002&from=PL
http://eur-lex.europa.eu/legal-content/PL/TXT/PDF/?uri=OJ:JOL_2015_293_R_0002&from=PL
http://eur-lex.europa.eu/legal-content/PL/TXT/PDF/?uri=OJ:JOL_2015_293_R_0002&from=PL

S
T

R
O

N
A

7
1

- Rozporządzenie Wykonawcze Komisji (UE) Nr 808/2014 z dnia 17 lipca 2014 r.

ustanawiające zasady stosowania rozporządzenia Parlamentu Europejskiego i Rady (UE)

nr 1305/2013 w sprawie wsparcia rozwoju obszarów wiejskich przez Europejski Fundusz

Rolny na rzecz Rozwoju Obszarów Wiejskich (EFRROW).

- Guidance Document on Monitoring and Evaluation. Concepts and Recommendations,

Komisja Europejska – DG Regio, Brussels 2014

- Working document for the rural development committee 2015, Rural Development

Monitoring (2014-2020)- Implementation Report Tables.

- DG AGRI (2016): Statistical Factsheet – Portugal

http://ec.europa.eu/agriculture/statistics/factsheets/pdf/pt_en.pdf

- European Evaluation Helpdesk for Rural Development (2015): Rural Evaluation News no.1

- European Network for Rural Development (2015): 2014-2020 Rural Development

Programme: Key facts & figures, Portugal Mainland

- Gabinet Planowania, Polityk i Administracji Ogólnej: Plan Ewaluacji Programu Rozwoju

Obszarów Wiejskich 2014-2020 (Plano de Avaliação, Programa de Desenvolvimento Rural

do Continente para 2014-2020)

- Gabinet Planowania, Polityk i Administracji Ogólnej: Program Rozwoju Obszarów Wiejskich

2013-2020 dla Portugalii Kontynentalnej (Programa de Desenvolvimento Rural do

Continente para 2014-2020)

- Portal Ewaluacji Portugalia 2020 https://www.portugal2020.pt/Portal2020/avaliacao

- Department of Agriculture, Food and the Marine (2015): Plan Ewaluacji Programu

Rozwoju Obszarów Wiejskich 2014-2020 (Evaluation Plan – Ireland – Rural Development

Programme - National)

- Department of Agriculture, Food and the Marine (2015): Program Rozwoju Obszarów

Wiejskich 2014-2020 (Ireland – Rural Development Programme – National)

- Department of Agriculture, Food and the Marine (2015): Plan Wskaźników Programu

Rozwoju Obszarów Wiejskich (Indicator Plan – Ireland – Rural Development Programme –

National)

- DG AGRI (2015): Factsheet on 2014-2020 Rural Development Programme for Ireland

https://www.portugal2020.pt/Portal2020/avaliacao

