[image: image4.jpg]European Evaluation Network
for Rural Development

[image: image5.jpg]European Evaluation
rRural Development

European
Commission

[image: image6.png]European Evaluation Network
for Rural Development

Evaluation Helpdesk

260 Chaussée St Pierre — B-1040 Brussels
Tel: +32 (0)2 736 18 90

E-mail: info@ruralevaluation.eu

A 2014-2020-as vidékfejlesztési programok értékelési tervének létrehozása és végrehajtása

TARTALOM
ivElőszó

viBetűszavak

1Bevezetés

3I. RÉSZ: Értékelési terv a vidékfejlesztési programban

51
Milyen előnyökkel jár az értékelési terv?

62
A jogi keret

73
Az értékelési terv vidékfejlesztési programba beépítendő elemei

83.1
Az értékelési terv célkitűzései és rendeltetése

83.2
Irányítás és koordináció

93.3
Értékelési témák és tevékenységek

113.4
Adatok és információk

123.5
Határidők

133.6
Kommunikáció

143.7
Források

164
Az értékelési terv létrehozása és használata

164.1
Az értékelési terv elkészítése

164.2
Az értékelési terv végrehajtása

164.3
Az értékelési terv módosítása

164.4
Az értékelési terv nyomon követése és jelentéstétel

17II. RÉSZ: A tervtől a gyakorlatig

195
Az értékelés irányítása és kezelése

195.1
A monitoring- és értékelési rendszer létrehozása során megfontolandó irányítási kérdések

255.2
Időzítés

255.3
Minőségellenőrzés

275.4
Források

305.5
Jelentés és kommunikáció

326
Értékelési témák és tevékenységek

33III. RÉSZ: ESZKÖZTÁR

341
A nem kötelező belső értékelési terv indikatív bemutatása

452
Az értékelés menetrendje a programozási időszakban

463
Indikatív erőforrásterv az értékeléshez

474
Indikatív sablon az értékelés feltételeiről a programozási időszakban

485
Szójegyzék

Előszó
Tisztelt Olvasó!
Az értékelési terv új elem a 2014-2020-as programozási időszak vidékfejlesztési monitoring- és értékelési rendszerében, és egyben hivatalos követelmény is a vidékfejlesztési programok (VFP) számára. A korábbi években a programhatóságok különböző tervezési eszközöket alkalmaztak a vidékfejlesztési programjaik értékelésének strukturálására, kezelésére és irányítására, az értékelési kapacitás stratégiai felépítésére, és annak biztosítására, hogy rendelkezésre álljanak a vidékfejlesztési intézkedések eredményeinek és hatásainak felméréséhez szükséges előfeltételek. A 2014-2020-as értékelési terv lehetőséget biztosít arra, hogy építsünk az értékelés tervezésében eddig összegyűlt tapasztalatokra, és egyben kijelöli a vidékfejlesztési programot értékelő rendszer sarokpontjait.
Az alábbi nem kötelező iránymutatások célja annak bemutatása, hogy miből áll és miért fontos az értékelési terv, és hogyan segíti elő az értékelési tevékenységek eredményes végrehajtását. Az iránymutatások értelmezni kívánják az értékelési terv kötelező minimális követelményeit, és ajánlásokat adnak az értékeléseknek a programozási időszakban történő kidolgozására és végrehajtási módjára vonatkozólag. Az iránymutatások a program fejlesztésében és értékelésében résztvevő érdekeltek széles köre (irányítóbizottságok, monitoringbizottságok, kifizető ügynökségek, értékelő egységek, értékelők és a Bizottság tisztviselői) számára bizonyulhatnak hasznosnak. Praktikus eszközöket és ajánlásokat tartalmaznak, és felvázolják a tagállamokban előforduló helyzeteket és a tagállamok által az értékelési rendszerek megszervezése kapcsán hozott döntéseket.
Ezt a dokumentumot a szakértői értékelő hálózat tematikus munkacsoportja készítette, szoros együttműködésben az Európai Bizottság illetékes szakszolgálataival és a vidékfejlesztési szakértői értékelő bizottsággal. A szöveg megírásához válogatott szakértők - Rolf Bergs, Lenka Brown, Simona Cristiano, Maria Coto Sauras, Habuda Judit, John Grieve, Miroslav Kosik, Morten Kvistgaard, Isabel Naylon, Sari Rannanpaa, Andreas Resch, Angelos Sanopolous, Jela Tvrdonova and Hannes Wimmer - gazdag értékelési tapasztalatait használtuk fel. Az iránymutatások tervezeteit 2013 májusában, júniusában, szeptemberében és novemberében megosztottuk a szakértői értékelő bizottság tagjaival, hogy véleményezzék azokat, és ellenőrizzék, hogy a szöveg későbbi verziói igazodnak-e a fő célközönség igényeihez. A Mezőgazdasági és Vidékfejlesztési Főigazgatóság képviselői gondoskodtak az iránymutatások koherenciájáról az EU szakpolitikai keretén belül. A tervezet kidolgozását az Európai Vidékfejlesztési Értékelési Hálózat Helpdeskjének szakértői is támogatták és segítették.
Az értékelési terv iránymutatásai nem kötelező jellegűek, csak kiegészítik a kapcsolódó jogi aktusokat. A jelen dokumentum az Európai Unió Hivatalos Lapjában 2013. december 20-án közzétett rendeletek, nevezetesen az 1303/2013/EU
 és az 1305/2013/EU rendelet
 alapján készült. Az értékelési terv iránymutatásainak végleges verzióját a felhatalmazáson alapuló és a végrehajtási jogi aktusok elfogadása után tesszük közzé.
Brüsszel, 2014. március
Betűszavak
Bevezetés
2012 májusában az Értékelési Helpdesk workshopot szervezett Bécsben a jó gyakorlatról „A folyamatos értékeléstől az értékelési terv felé” címmel
. A workshopnak 47 résztvevője volt, köztük 18 tagállam, az Európai Bizottság és az Értékelési Helpdesk képviselői, valamint értékelők. A workshop egyik legfontosabb megállapítása az volt, hogy az értékelési terv hatékony eszköz lehet az irányító hatóságok számára az értékelési tevékenységek tervezéséhez a programozási időszakban, amennyiben elég rugalmas ahhoz, hogy kezelje az újonnan felmerülő értékelési igényeket is.
Miről szól az értékelési terv?
Az értékelési terv új elem a 2014-2020-as programozási időszak vidékfejlesztési monitoring- és értékelési rendszerében. Kötelező elemét képezi a vidékfejlesztési programnak (VFP), amelyben az irányító hatóság hét fejezetben határozza meg azt, hogy hogyan fogják végrehajtani a monitoring- és értékelési tevékenységeket a 2014-2020. közötti időszakban. Míg az értékelési terv minden közös stratégiai keret (KSK) programban megtalálható, a vidékfejlesztésben (hasonlóan az Európai Tengerügyi és Halászati Alapokkal együtt finanszírozott programokhoz) a VFP-nek is szerves részét képezi. Az értékelési terv tehát előzetes értékelés tárgyát képezi, és a VFP részeként kell benyújtani. A program megvalósítása során az értékelési terv referenciadokumentumként szolgál az értékelési tevékenységek irányításához, végrehajtásához és követéséhez, valamint alapját képezi az éves végrehajtási jelentések elkészítésének is
. Tehát a programozási időszakban végzett értékelés (korábbi nevén: folyamatos értékelés) kulcsfontosságú eszköze.
Kik az értékelési terv fő érdekeltjei?
Az értékelési terv kidolgozása az irányító hatóság feladata, amely segítséget kap a programozó szervezetektől vagy valamelyik értékelő egységtől (ha nem azonos az irányító hatósággal). Az értékelési terv az értékelési feladatok tervezésének, irányításának és koordinálásának alapját fogja képezni. Az értékelők referenciaanyagként használhatják az értékelési tervet az értékelési módszerük megtervezéséhez és az irányító hatósággal és más érintett szervezetekkel (pl. adatszolgáltatók) folytatott kommunikációhoz. Az Európai Bizottság tisztviselői értékelik az értékelési tervet, hogy az biztosan megfeleljen a minimális követelményeknek, és akkor is használják, amikor felmérik az elvégzett és az éves végrehajtási jelentésekben leírt értékelési tevékenységeket. Az értékelésben érdekelt egyéb felek, például a kifizető ügynökségek, az irányító bizottság tagjai, az értékelési irányítóbizottságok, a helyi fejlesztési stratégiákat kezelő szervezetek, és a VFP kedvezményezettek szintén információs forrásként használhatják az értékelési tervet az értékelésben játszott szerepük tisztázására, illetve hogy jobb betekintést kapjanak az értékelési folyamatba.
Hogyan lehet felhasználni az értékelési terv nem kötelező iránymutatásait?
Ezek az iránymutatások az alábbi módon segítik az irányító hatóságokat:
· Az értékelési terv kidolgozása és megszövegezése a VFP részeként (lásd I. rész „Értékelési terv a vidékfejlesztési programban”).
· Az értékelési terv végrehajtása a programozási időszak során (lásd II. rész „A tervtől a gyakorlatig” és III. rész „Eszköztár”).
A struktúra azt célozza, hogy megfeleljen azon tagállamok igényeinek, amelyek tömör útmutatást kérnek a minimális követelmények teljesítéséhez (I. rész), mind pedig azoknak, amelyek részletesebb ajánlásokat szeretnének kapni (II. és III. rész). A folyamat átfogó megértése érdekében javasoljuk, hogy olvassa el a II. részt („A tervtől a gyakorlatig”) is az értékelési terv elkészítése előtt.

I. RÉSZ: Értékelési terv a VIDÉKFEJLESZTÉSI PROGRAMBAN
Ajánlások: hogyan lehet teljesíteni az értékelési terv elkészítéséhez szükséges minimális követelményeket
1 Milyen előnyökkel jár az értékelési terv?
Az értékelési terv átfogó célja, ahogyan azt az 1305/2013/EU rendelet végrehajtási aktusának tervezete az I. melléklet 9. pontjában kifejti (2014. márciusi állapot) az elegendő és megfelelő értékelési tevékenységek végrehajtásának biztosítása, valamint az, hogy rendelkezésre álljanak a VFP értékeléshez szükséges adatok. Ezek előzetes felmérése számos előnnyel jár a vidékfejlesztési program számára, melyeket az alábbiakban tárgyalunk.
Tervezett és strukturált VFP-értékelések
· Az értékelésnek a VFP megvalósításába már a program kezdetétől történő beillesztése lehetővé teszi, hogy az értékelést a program-végrehajtás szerves részének tekintsék, amely releváns és kellő időben történő visszacsatolásokkal szolgál az értékelésben érintett érdekelt felek és a politikai döntéshozók számára.
· Az érdekeltek szerepének és feladatainak tisztázása, és lehetőségek biztosítása a korai párbeszédre az érdekelt felek között.
· Az értékelési feladatok és tevékenységek többéves koncepciójának kidolgozása és azok összekapcsolása az irányító hatóságok, az Európai Bizottság és az értékelésben érdekelt egyéb felek információs igényeivel.
· Megfelelő források biztosítása a tisztviselők és értékelők számára a monitoring- és értékelési feladatok ellátásához.
· Az adminisztratív terhek csökkentése olyan adatkezelő és monitoringrendszer kialakításával, amely igazodik az értékelési igényekhez.
Célzott monitoring- és értékelési tevékenységek
· A monitoring- és értékelési tevékenységeknek a VFP-ben érdekelt felek igényei szerint történő szervezése, a vonatkozó uniós rendeletekkel is összhangban.
· Tematikus értékelési prioritások meghatározása a programozási időszak alatt, és a fejlett értékelési módszerek alkalmazásához szükséges előfeltételek hangsúlyossá tétele.
· Egyértelmű viszonyítási pont kijelölése az értékelési tevékenységek rugalmas éves tervezéséhez. Az irányító hatóság használhat például önkéntes éves munkatervet, amely segíti a tisztviselőket az egyéni értékelési feladatok végrehajtásában.
· A monitoring-, az értékelési és a jelentéstételi tevékenységek összekapcsolása, például a programozási időszak alatti értékelés, éves végrehajtási jelentések, előzetes értékelés és utólagos értékelés révén.
Az értékelési eredmények jobb felhasználása
· Az értékelés során tett megállapítások hatékonyabb kommunikációja szilárd bizonyítékok alapján a döntéshozók és más érdekeltek felé.
· Az értékelés átláthatóságának javítása és a vidékfejlesztési politika hatásainak megismertetése a VFP programozásában, irányításában, megvalósításában és értékelésében érintett felekkel, beleértve a VFP kedvezményezettjeit és a szélesebb nagyközönséget is.
· Átfogó áttekintés a vidékfejlesztési intézkedések értékeléséről a VFP által érintett területen, a VFP megvalósításának kezdetétől, hogy minden szereplő tisztában legyen az elvárt eredményekkel.
2 A jogi keret
2013 szeptemberében az Európai Parlament, az EU Tanácsa és az Európai Bizottság megállapodásra jutott a közös agrárpolitika (KAP) reformjáról a 2014-2020-as programozási időszakra. Az Európai Unió Hivatalos Lapjában 2013. december 20-án közzétett uniós rendeletek az előző időszakokhoz képest erőteljesebb monitoring- és értékelési rendszert hoznak létre.
A vidékfejlesztési programok monitoring- és értékelési rendszerének építőkockáit különböző szinteken az 1303/2013/EU rendelet
, az 1306/2013/EU rendelet
 és az 1305/2013/EU rendelet
, valamint az ezekhez kapcsolódó felhatalmazáson alapuló és végrehajtási aktusok alkotják.
· Átfogó szinten az 1303/2013/EU rendelet határozza meg az alapvető követelményeket az értékelés célját és célkitűzéseit (50. cikk, 54. cikk (1) bekezdés, 55., 56., 57. cikkek), a mutatók használatát (27.cikk (4) bekezdés), a források és kapacitások biztosítását (54. cikk (2) bekezdés, 56. cikk (2) bekezdés), valamint a felelősségi köröket és az értékelések függetlenségét illetően (54. cikk (3) bekezdés).
Rendelkezései egyértelműen kimondják, hogy az értékelésekre a programkidolgozás minőségének és végrehajtásának javítása érdekében van szükség, és hogy a programok hatását értékelni kell (54. cikk (1) bekezdés). Az irányító hatóságoknak biztosítaniuk kell, hogy a programozási időszak során elvégezzék az egyes programok értékelését, az értékelési terv alapján felmérve azok eredményességét, hatékonyságát és hatását, és hogy a programozási időszak alatt legalább egyszer értékeljék azt is, hogy a támogatás hogyan járult hozzá az egyes prioritások célkitűzéseihez (56. cikk (3) bekezdés). Ezen felül a tagállamok biztosítják a szükséges forrásokat az értékelések végrehajtásához, beleértve az adatgyűjtési eljárások rendelkezésre állását is (54. cikk (2) bekezdés).
· A konkrét alapok szintjén az 1305/2013/EU rendelet határozza meg a monitoring és értékelés célkitűzéseit (68. cikk), a mutatók kívánt használatát, beleértve a közös mutatók létrehozását (8., 67., 69. cikkek), valamint az adatszolgáltatást és adatkezelést (69., 70., 71., 76., 78. cikkek). A rendelet meghatározza a monitoringról és az értékelésről az éves végrehajtási jelentésben, illetve a monitoringbizottság felé való jelentéstételre vonatkozó követelményeket is (74., 75., 76. cikkek), beleértve az értékelési terv megvalósításával kapcsolatos információk szolgáltatását is (8., 76. cikkek).
A fentiek alapján az értékelési terv lefekteti a szükséges alapokat a megerősített monitoring- és értékelési rendszer minden építőkockájának megvalósításához a vonatkozó jogszabályok szerint.
3 Az értékelési terv VIDÉKFEJLESZTÉSI PROGRAMBA beépítendő elemei
Ez a fejezet az értékelési terv minimális követelményein alapul, melyeket az 1305/2013/EU rendelet végrehajtási jogi aktusának tervezete az I. melléklet 9. pontjában (2014. márciusi állapot) határoz meg
.
Az értékelési terv részét képezi a vidékfejlesztés jövőbeni monitoring- és értékelési rendszerének, és felvázolja, hogy hogyan kell az értékelést végrehajtani és arról jelentést tenni a programozási időszak során. Az 1305/2013/EU rendelethez tartozó végrehajtási jogi aktusban szereplő minimális követelmények jogilag kötelező erejűek. Ezeket be kell tartani, mert a VFP-t csak így lehet jóváhagyni. A VFP összes többi eleméhez hasonlóan az értékelési terv is kizárólag hivatalos módosítási eljárással módosítható.
A végrehajtási jogi aktus továbbá meghatározza a minimális jelentési követelményeket az értékelési terv megvalósításáról, és ezek fognak szerepelni az éves végrehajtási jelentésekben. Az itt ismertetett értékelési terv (és különösen annak 1., 4. és 7. fejezete) teljesíti a 8. cikk (m) pontja (ii) alpontjának követelményeit a monitoring- és értékelési eljárások leírását illetően. Ennél fogva a VFP-ben nem lesz szükség további és külön leírásra a monitoring- és értékelő rendszerről.
1. ábra Az értékelési terv minimális követelményei
[image: image1.emf]Források Kommunikáció Menetrend

Adatok és

információk

Értékelési

témák és

tevékenységek

Irányítás és

koordináció

Az értékelési

terv

célkitűzései

és

rendeltetése

Az értékelési terv hét fejezetét az alábbi fejezetek írják le. Az egyes fejezetekben a minimális követelményeket leíró bekezdést zöld keretben tüntettük fel. A kulcskifejezésekhez minden fejezet esetében magyarázatot fűzünk a fő kérdések és koncepciók egységes értelmezése érdekében. Számos rávezető kérdéssel vázoljuk fel, hogy mit kell figyelembe venni az értékelési terv adott fejezetének kidolgozása során. A legfontosabb szabályokat praktikus tanácsok mutatják be. Végül pedig néhány kereszthivatkozás megmutatja az érdeklődő olvasónak, hogy hol talál további információkat a II. részben és a III. részben.
3.1
Az értékelési terv célkitűzései és rendeltetése
Mi a minimális követelmény?
Ebben a fejezetben le kell írni az értékelési terv célkitűzését és rendeltetését, melyek biztosítják, hogy elegendő és megfelelő értékelési tevékenységre kerüljön sor, valamint biztosítani lehessen a program irányításához, a 2017-ben és 2019-ben készítendő éves végrehajtási jelentésekhez és az utólagos értékeléshez szükséges információkat, valamint a VFP értékeléshez szükséges adatok rendelkezésre állását.
Melyek a kapcsolódó kulcskifejezések?
Az értékelés célkitűzései és rendeltetése azt a célt jelentik, amelyet el kell érni az értékelési terv kidolgozásával és megvalósításával, valamint a terv által betöltendő funkciót. Az értékelési terv célkitűzései két aspektusra terjednek ki: először is az EU közös értékelési tervének célkitűzéseire. Másodszor, az irányító hatóság bővítheti és kiegészítheti ezeket további programspecifikus célkitűzések meghatározásával, melyek tükrözik a 2014-2020-as VFP értékelésének tervezésében fennálló programspecifikus helyzetet.
Mit kell figyelembe venni az értékelési terv ezen fejezetének kidolgozásakor?
· Az értékelési tervnek a minimális követelmények között meghatározott célkitűzéseit (lásd fent).
· További konkrét, programhoz kapcsolódó célkitűzéseket: Milyen egyéb célkitűzéseket kíván megvalósítani az értékelési tervvel?
Gyakorlati tanácsok a VFP értékelési terv fejezetének megírásához
· A minimális követelmények között felsorolt célkitűzéseket mindenképpen említse meg.
· Egészítse ki ezeket azokkal a célkitűzésekkel, amelyeket el kíván érni az értékelési tervvel (pl. amelyeket az érdekeltekkel folytatott megbeszélések során határoztak meg).
Hol lehet további információkat találni?
· A jelen iránymutatási dokumentum 1. fejezete (I. rész) feltárja, hogy mit lehet elérni az értékelési tervvel, és segítséget nyújthat a programspecifikus „célkitűzések és rendeltetés” fejezet összeállításában.
3.2 Irányítás és koordináció
Mi a minimális követelmény?
Ebben a fejezetben röviden le kell írni a VFP-vel kapcsolatos monitoring- és értékelési intézkedéseket, meghatározva a fő érintett szervezeteket és feladataikat. Ki kell fejteni, hogy az értékelési tevékenységek hogyan kapcsolódnak a VFP végrehajtásához tartalom és menetrend tekintetében.
Melyek a kapcsolódó kulcskifejezések?
A monitoring- és értékelési intézkedések alatt a szereplők, a tevékenységek és a mechanizmusok azon rendszerét értjük, amely a VFP megvalósításának nyomon követésére és értékelésére szolgál. Az érintett szervezetek a jogi aktusok meghatározott
 (irányító hatóság, monitoringbizottság, kifizető ügynökség, kedvezményezettek), valamint a tagállamban/régióban már létező (pl. értékelő egység, tanácsadó intézmények), illetve a későbbiekben esetlegesen létrehozandó szervezetek (pl. értékelési irányító bizottság, technikai munkacsoportok). Az értékelési tevékenységek koordinálása azokat a mechanizmusokat és intézkedéseket jelenti, amelyek az információkat és a vidékfejlesztés megvalósításának és értékelésének igényeit egymással összehangolják.
Mit kell figyelembe venni az értékelési terv ezen fejezetének kidolgozásakor?
· A VFP monitoring- és értékelési intézkedéseinek megszervezése: A monitoring és az értékelés vonatkozásban hogyan osztják meg a feladatokat és a felelősségeket az irányító hatóság különböző részei és az egyéb szereplők között? Hogyan kapcsolódnak ezek egymáshoz? Milyen munkamegosztás képzelhető el? Milyen folyamatokra lehet számítani? Milyen tanulságokat vontunk le az előző programozási időszakból, és hogyan építettük be ezeket az új rendszerbe?
· A legfontosabb szervezetek és feladataik: Milyen szerepet játszanak az alábbi szereplők a monitoring- és értékelési rendszerben: irányító hatóság, monitoringbizottság, kifizető ügynökség, kedvezményezettek, helyi akciócsoportok, nemzeti vidékfejlesztési hálózat, értékelési irányítóbizottság, technikai munkacsoportok, kedvezményezettek, adatszolgáltatók, értékelők? Hogyan és milyen módon járulnak hozzá a monitoringhoz és értékeléshez? Egyértelműen meghatározták-e az egyes fontos feladatok felelőseit?
· Az értékelési tevékenységek kapcsolata a VFP végrehajtásával: Hogyan kívánják felmérni az értékelések adatigényeit? Hogyan állítják be a monitoringrendszert úgy, hogy a szükséges adatok időben rendelkezésre álljanak? Hogyan fognak megállapodni abban, hogy kinek a feladata lesz a folyamatok kidolgozása?
Gyakorlati tanácsok a VFP értékelési terv fejezetének megírásához
· Szervezeti ábrákkal mutassa be a monitoring- és értékelési intézkedéseket, és szövegesen is írja le őket.
· Egyértelműen határozza meg a szereplőket, de ne nevezzen meg olyan konkrét vállalkozásokat (pl. az értékelők vállalkozásait), amelyek változhatnak.
· Megjegyezzük, hogy a monitoringbizottság összetételét nem az értékelési tervben kell leírni, hanem a VFP megfelelő fejezetében.
· Feltétlenül mutassa be a szereplők felelősségi köreit, különösen a monitoring és értékelés vonatkozásában.
Hol lehet további információkat találni?
A különböző szereplők által a monitoring és értékelés vonatkozásában betöltött szerepek részletes leírását lásd a jelen iránymutatási dokumentum II. részében (5.1. fejezet).
3.3 Értékelési témák és tevékenységek
Mi a minimális követelmény?
Ebben a fejezetben indikatív leírást kell adni a várható értékelési témákról és tevékenységekről, beleértve, de nem kizárólagosan, az EU követelményeinek teljesítését is. Le kell írni azokat a tevékenységeket, amelyek szükségesek annak értékeléséhez, hogy az egyes VFP prioritások hogyan járultak hozzá a célkitűzésekhez, értékelni kell az eredmény- és hatásmutatókértékeit, elemezni kell a nettó hatásokat, és ki kell térni a tematikus kérdésekre (az alprogramokra is), a horizontális kérdésekre, a nemzeti vidékfejlesztési hálózatra és a közösség által vezetett helyi fejlesztési stratégiák hozzájárulására. A fejezetnek tartalmaznia kell ezen kívül az értékelés tervezett támogatását a helyi akciócsoportok szintjén. Meg kell említenie a programspecifikus elemeket is, például a módszertanok kidolgozásához vagy az egyes szakpolitikai területek kezeléséhez szükséges munkát.
Melyek a kapcsolódó kulcskifejezések?
Az értékelési témák azok a konkrét témakörök, amelyekre az értékelés összpontosít. Az értékelési tevékenységek olyan tevékenységek, amelyeket az irányító hatóságoknak és egyéb érdekelteknek végre kell hajtaniuk a programozási időszak során, hogy felmérjék a VFP hozzájárulását a vidékfejlesztési prioritásokhoz és a program eredményeihez és hatásaihoz. A program eredménymutatói olyan eszközök, amelyekkel mérni lehet a programnak a kedvezményezettekre gyakorolt hatásait, és amelyeket a program eredményeinek értékeléséhez használunk. A program hatásmutatói olyan eszközök, amelyekkel mérjük a programnak a program kontextusában vagy az általa érintett területen megfigyelt változásokra gyakorolt hatását. A nettó hatások elemzése az a folyamat, amelynek során meghatározzuk, hogy melyek azok a változások, amelyek a programnak köszönhetők, és nem egyéb külső tényezőknek. A horizontális kérdések (fenntartható fejlődés, éghajlatváltozás, innováció) és a specifikus értékelési témák (nemzeti vidékfejlesztési hálózat, Leader) további értékelési tevékenységet igényelnek.
Mit kell figyelembe venni az értékelési terv ezen fejezetének kidolgozásakor?
· Az értékelés fő témái a programozási időszakban: Melyek a legfontosabb értékelési igények, és ezek mikor merülnek fel a programmal kapcsolatban? (Pl. programstratégia, vidékfejlesztési prioritások / fókuszterületek / intézkedéscsoportok eredményei, horizontális problémák felmérése, a program végrehajtása, a program megvalósításának költséghatékonysága) Ezen igényekkel kapcsolatban mire összpontosít majd az értékelés? A programozási időszak alatt mely értékelési témákat fogják értékelésre kiválasztani? Mi lesz az egyes témák értékelésének időzítése?
· A programozási időszak alatt végrehajtandó fő értékelési tevékenységek: Milyen értékelési tevékenységeket kell elvégezni a program eredményeinek értékelésével kapcsolatban? Milyen tevékenységeket kell értékelni a program hatásaival és a program nettó hatásainak meghatározásával kapcsolatban? Milyen egyéb specifikus tevékenységek szükségesek konkrét tematikus problémák megoldásához (beleértve az alprogramok által kezelteket is)? Milyen további konkrét értékelési tevékenységeket kell végezni a horizontális kérdésekkel (fenntartható fejlődés, éghajlatváltozás és innováció) kapcsolatban? Mire lesz szükség a nemzeti vidékfejlesztési hálózat, a helyi fejlesztési stratégiák által nyújtott hozzájárulás, a Leader koncepció hozzáadott értéke és a partnerségi elv megfelelő értékeléséhez?
Gyakorlati tanácsok a VFP értékelési terv fejezetének megírásához
· A javasolt értékeléseket röviden írja le, csak a sarokpontokat hangsúlyozza az értékelési témák, a fő értékelési feladatok és a közös és a programspecifikus elemek használata kapcsán.
· Csak a fő értékelési témákat sorolja fel.
· Sorolja fel és nagyon röviden írja le azokat az átfogó (minden témával kapcsolatos) értékelési tevékenységeket és jelentősebb témaspecifikus tevékenységeket, amelyeket el kell végezni az értékelés előkészítése és megvalósítása és az értékelési eredmények jelentése során.
· Általánosságban említse meg az ad hoc értékeléseket és tanulmányokat, amelyekkel rugalmasan lehet reagálni az újonnan felmerülő értékelési igényekre.
· Ne soroljon fel nagyon specifikus, kis jelentőségű, kiegészítő és ad hoc értékelési témákat.
· Kerülje az értékelési tevékenységek túl részletes leírását.
· Ne javasoljon konkrét értékelési módszereket az értékelési kérdések megválaszolására és a programcélok hatásainak és eredményeinek felmérésére.
Hol lehet további információkat találni?
Az értékelési témák példáit a jelen iránymutatási dokumentum II. része (6.2 és 6.3 fejezetek) mutatja be.
Az értékelési tevékenységek példáit a jelen iránymutatási dokumentum II. része (6.4 fejezet) mutatja be.
3.4
Adatok és információk
Mi a minimális követelmény?
Ebben a fejezetben röviden ismertetni kell a VFP megvalósításával kapcsolatos statisztikai információk rögzítésének, karbantartásának, kezelésének és jelentéstételének rendszerét és a monitoring adatoknak az értékeléshez történő biztosítását. Meg kell határozni az alkalmazandó adatforrásokat, az adathiányokat és a potenciális intézményes kérdéseket az adatszolgáltatás vonatkozásban, valamint a javasolt megoldásokat. Ebben a fejezetben bizonyítani kell, hogy a megfelelő adatkezelő rendszerek kellő időben működőképesek lesznek.
Melyek a kapcsolódó kulcskifejezések?
Az előzetes feltételrendszer részeként a tagállamoknak biztosítaniuk kell egy statisztikai információs rendszer meglétét az értékelések végrehajtásához szükséges mutatókkal
. A tagállamoknak meg kell szervezniük az adatok előállítását és gyűjtését is, és a monitoringrendszer által adott információkat az értékelők rendelkezésére kell bocsátaniuk
.
Az Európai Bizottságnak benyújtott monitoringadatokat a kérelmekből (üzemeltetési adatbázis) és a kifizetési rendszerből kell előállítani. Az információ egy része kifejezetten az értékelések megkönnyítése érdekében szerepel itt, de az irányító hatóságnak számítania kell egyéb adatigényekre is az előző fejezetben leírt értékelési témákhoz és tevékenységekhez.
Mit kell figyelembe venni az értékelési terv ezen fejezetének kidolgozásakor?
· A VFP végrehajtására vonatkozó statisztikai információk rendszere és az értékelési célú monitoring: Mely rendelkezések biztosítják, hogy az adatok rendelkezésre állnak a megfelelő formátumban és időben (pl. az éves végrehajtási jelentésekhez, a hatások felméréséhez)? Milyen kapcsolatok állnak fenn a kérelmek és a monitoring-adatbázis között? Milyen mechanizmusokat terveznek az adatminőség biztosítására?
· Használandó adatforrások (monitoringadatok, felmérések, külső adatok, mezőgazdasági számviteli információs hálózat (FADN)): Milyen adatokat szereznek be a monitoringból (kedvezményezett adatok) és milyeneket más adatbázisokból? Mit terveznek tenni a különböző adatoknak a monitoringadatokkal történő egyeztetése érdekében? Milyen adatokat gyűjtenek majd az értékelők, és milyeneket gyűjtenek egyéb szervezetek (irányító hatóság, kifizető ügynökségek stb.)? Hogyan fogják biztosítani, hogy a kedvezményezettek időben jelentést tegyenek, és hogy rendelkezésre álljanak az idősorok? Milyen stratégiákkal képzelik el a kontrollcsoportok létrehozását?
· Azonosított adathiányok / szűk keresztmetszetek / problémák: Mi jelentette a legnagyobb akadályt az adatszolgáltatás útjában a 2007-2013-as időszakban? Hogyan mérik fel az adatok rendelkezésre állását a program tervezési fázisában? Hogyan veszik figyelembe az egyéb forrásokból érkező adatokban lévő hibák kockázatát? Hogyan fognak hozzáférést adni nem anonim vagy félig anonim mikroadatokhoz? Mik a feltételei és potenciális jogi következményei a korlátozott adatok elérésének? Hogyan fogják biztosítani a világos és közös fogalommeghatározásokat a különböző szereplők között az adatgyűjtés során?
Gyakorlati tanácsok a VFP értékelési terv fejezetének megírásához
· Használja fel az előző értékelések tapasztalatait az adatok szűk keresztmetszetének és a hatások felmérése során tapasztalt esetleges problémáknak a leírásában.
· Konkrétan adja meg a különböző adattípusokat.
· Konzultáljon az előzetes értékelővel vagy folyamatban lévő értékelést végző személlyel a kontrollcsoportok kijelölésére vonatkozó lehetséges stratégiák meghatározása előtt.
Hol lehet további információkat találni?
Az adat- és információs rendszerekkel kapcsolatos további információkat lásd a jelen iránymutatási dokumentum II. részében (5.4 fejezet).
3.5 Határidők
Mi a minimális követelmény?
Ebben a fejezetben le kell írni a programozási időszak fő mérföldköveit és a menetrend indikatív vázlatát, mellyel biztosítható, hogy az eredmények a megfelelő időben rendelkezésre álljanak.
Melyek a kapcsolódó kulcskifejezések?
A fő értékelési mérföldkövek a bővített éves végrehajtási jelentések 2017-ben és 2019-ben, valamint az utólagos értékelés. Az indikatív menetrend bemutatja minden folyamat várható időtartamát, valamint kezdő és befejező időpontját. A menetrendben visszafelé kell tervezni (a folyamat legutolsó szükséges lépésével kezdve), hogy az eredmények biztosan időben rendelkezésre álljanak.
Mit kell figyelembe venni az értékelési terv ezen fejezetének kidolgozásakor?
· Az értékelés fő mérföldkövei a programozási időszakban: Melyek azok a kötelező, uniós és nemzeti szintű elemek és határidők, amelyeket tiszteletben kell tartani a menetrend kidolgozása során? Milyen információnak kell rendelkezésre állnia 2016, 2018 és 2024 végére? Milyen egyéb értékelési tevékenységekre (tanulmányok, köztes értékelések, aktualizálások stb.) lesz szükség ahhoz, hogy teljesíteni lehessen ezeket a követelményeket, és mikor kell ezeket elvégezni? Ezek az egyéb problémák vagy mérföldkövek kifejezetten az Önök programjára jellemzőek?
· Indikatív menetrend: Melyek az időzítéssel kapcsolatos legnagyobb problémák? Milyen tanulságokat lehet levonni az előző időszakból az értékelések időzítésével kapcsolatban? Milyen előkészítő lépések (adatelőkészítés, módszertan kidolgozása, értékelési kérdések áttekintése, pályázatok kiírása) szükségesek ahhoz, hogy lehetővé váljon a program hatásainak első értékelése a 2019. évi éves végrehajtási jelentésben? Milyen tapasztalatok szűrhetők le az előző programozási időszakokból az egyes intézkedésekhez szükséges átlagos időt illetően? Mikor kezdik meg a nagyobb pályázatok előkészítését és kiírását és az egyéb előkészítő munkát? Hogyan fogják finomítani (pl. többéves munkaterv, cselekvési terv) és nyomon követni az indikatív menetrendet a programozási időszak alatt?
Gyakorlati tanácsok a VFP értékelési terv fejezetének megírásához
· A folyamatok indikatív hosszát az előző programozási időszakban szerzett tapasztalatok alapján határozzák meg.
· A szükséges előkészítő lépéseket konkrétan határozzák meg, de hagyjanak megfelelő tartalékokat az időzítésben.
Hol lehet további információkat találni?
A menetrend kidolgozásával kapcsolatos jó gyakorlatok példái és a nem kötelező belső értékelési tervre vonatkozó részletes adatok a jelen iránymutatási dokumentum III. részében (Eszköztár) találhatók.
3.6
Kommunikáció
Mi a minimális követelmény?
Ebben a fejezetben azt kell ismertetni, hogy az értékelés megállapításait hogyan fogjuk eljuttatni a címzetteknek, és le kell írni az értékelési eredmények nyomon követésére kidolgozott mechanizmusokat is.
Melyek a kapcsolódó kulcskifejezések?
A kommunikáció biztosítja, hogy az értékelés megállapításai (MIT) eljussanak a megfelelő címzettekhez (KINEK) a megfelelő formában (HOGYAN) és a megfelelő időben (MIKOR). A címzettek az értékelésben érdekelt felek uniós, nemzeti vagy VFP szinten, például a szakpolitikák kidolgozói, értékelők, kutatók, kedvezményezettek és a nagyközönség. Az információs csatornák (pl. e-mail, internet, intranet, hírlevél, rendezvények) azok az eszközök, amelyeken keresztül az értékelés eredményeit terjeszteni lehet. Az értékelés eredményeinek nyomon követése különböző mechanizmusokkal történhet (pl. cselekvési tervek, szemináriumok, workshopok, bizottságok), hogy az értékelésekből származó tanulságokat és ajánlásokat vissza lehessen csatolni a program megvalósításába és a szakpolitikai ciklusba.
Mit kell figyelembe venni az értékelési terv ezen fejezetének kidolgozásakor?
· Hogyan kell az értékelési tevékenységek eredményeit közreadni? Melyek az előző programozási időszak során az értékelési eredmények közléséből levont tanulságok? Kinek a feladata az értékelés kommunikációs stratégiájának kidolgozása és megvalósítása? Ezt a szereplőt támogatja munkacsoport vagy egyéb szervezet a kommunikációs stratégia megvalósításában? Hogyan fogják nyomon követni az értékelés kommunikációs stratégiájának megvalósítását?
· A címzettek és információigényeik: A VFP átfogó monitoring- és értékelési rendszerében mely szereplőket (pl. irányító hatóság, kifizető ügynökség, monitoringbizottság, esetleges technikai munkacsoportok és/vagy értékelési irányítóbizottság) célozza meg az értékelés kommunikációs stratégiája? Mely egyéb érdekeltekhez (szakpolitikai döntéshozók, nagyközönség, kutatók stb.) szól? Melyek a címzettek konkrét információigényei, és hogyan teljesítik ezeket? Mikor igényelnek specifikus típusú információkat? Kinek van szüksége olyan információra, amely hozzájárulhat a program irányításának és/vagy megvalósításának továbbfejlesztéséhez? Kinek van szüksége a támogatott intézkedések hatásaival kapcsolatos információkra? Milyen következményekkel járnak a címzettek információigényei a tervezett értékelési tevékenységek tartalmára és fókuszára nézve?
· Információs csatornák: Milyen információs csatornák állnak az Ön rendelkezésére? Hogyan fogják használni a klasszikus információs csatornákat (pl. rendezvények, weboldalak)? Hogyan fogják használni az interaktív információs csatornákat (pl. workshopok, fókuszcsoportok, weboldalak)? Hogyan fogják használni a különböző információs csatornákat a különböző célcsoportok információs igényeinek kielégítésére?
· Az értékelés eredményeinek nyomon követése: Milyen eljárások és mechanizmusok állnak rendelkezésre az értékelésből származó megállapítások és ajánlások nyomon követésére? Hogyan fogják biztosítani, hogy az értékelés eredményei hatással legyenek a program megvalósítására? Milyen szerepet játszanak ebben az irányító hatóságok, az intézkedések felelősei, a kifizető ügynökségek, a Bizottság tisztviselői stb.?
Gyakorlati tanácsok a VFP értékelési terv fejezetének megírásához
· A kommunikációs stratégiát foglalja össze egy táblázatban az alábbi oszlopok szerint: ki, kinek, mit, mikor és hogyan.
· Ne nevezze meg azokat a vállalkozókat/vállalkozásokat, amelyek változhatnak.
· Ne tüntessen fel fix dátumokat.
Hol lehet további információkat találni?
A kommunikációs stratégia lényeges elemeinek táblázatos bemutatását ld. a jelen iránymutatási dokumentum II. részében (5.5 fejezet).
3.7 Források
Mi a minimális követelmény?
Ebben a fejezetben kell ismertetni azokat a forrásokat, amelyekre szükség van és lehet a terv megvalósításához, beleértve az adminisztratív kapacitás, az adatok, a pénzügyi források és az IT igények feltüntetését. Le kell írni az értékelési terv teljes körű végrehajtásához szükséges várható kapacitásépítési tevékenységeket is.
Melyek a kapcsolódó legfontosabb kifejezések?
Források alatt ebben a kontextusban az értékelési terv megvalósításához szükséges pénzügyi és emberi erőforrásokat értjük.
Mit kell figyelembe venni az értékelési terv ezen fejezetének kidolgozásakor?
· Források: Mi a teljes költsége az értékelési tervvel kapcsolatban felvázolt tevékenységek megvalósításának, azaz a monitoring- és értékelési rendszer napi működtetésének, milyen kapacitásépítési költségek merülnek fel a monitoring és értékelés vonatkozásában; melyek az értékelési szerződések, értékelési tanulmányok, egyéb, intézkedéssel kapcsolatos elemzések, esettanulmányok, az informatikai rendszerek létrehozásának és működtetésének költségei, az adatgyűjtés és -kezelés, adatvásárlás, módszertani fejlesztések és iránymutatások költségei, az értékelési kommunikációs stratégia megvalósításának költségei stb.? Milyen egyéb nemzeti/regionális alapok szerepelnek a monitoring- és értékelési költségvetésben? Milyen összegeket tartalékolnak az esetlegesen felmerülő értékelési és adatigényekre?
· Munkaerő: Itt az értékelési terv megvalósításához szükséges erőforrások szintjét kell számba venni, és hogy milyen profilra és kompetenciákra van szükség. Rendelkezésre áll-e elegendő munkaerő, vagy további munkatársakat kell toborozni? Vannak-e olyan időszakok, amikor több munkaerőre lesz szükség?
· Kapacitásépítési tevékenységek a monitoring és értékelés kapcsán: Milyen tanulságokat vontak le az előző program időszakából? Hogyan fogják meghatározni a konkrét igényeket a monitoring- és az értékelési kapacitás építéséhez? Milyen oktatási tevékenységeket terveznek? Kinek? Milyen kézikönyveket és egyéb támogató anyagokat készítenek a kapacitásépítéshez?
Gyakorlati tanácsok a VFP értékelési terv fejezetének megírásához
· Készítsen indikatív leírást az értékelési terv megvalósításáért felelős munkavállalókról.
· Adja meg a monitoringhoz és értékeléshez szükséges pénzügyi források indikatív lebontását.
· Számítsa ki a becsült költségeket a korábbi tapasztalatok alapján, de az új követelményekhez igazítva.
· Feltétlenül tartalékoljon forrásokat az ad hoc értékelésekre és az előre nem látható költségekre.
Hol lehet további információkat találni?
Az emberi és pénzügyi erőforrások további tárgyalását lásd a II. részben (5.4 fejezet). A különböző szereplőknek a kapacitásépítésben játszott szerepéről további információk találhatók a II. részben (5.1 fejezet).
Az értékelési témáknak és tevékenységeknek a forrásokra gyakorolt hatásait a jelen iránymutatási dokumentum II. része (6.2, 6.3 és 6.4 fejezet) mutatja be.
4 Az értékelési terv létrehozása és használata
4.1 Az értékelési terv elkészítése
Az irányító hatóság vagy delegált képviselője (pl. értékelő egység) vezeti az értékelési terv kidolgozását a program tervezése során, és a vidékfejlesztési program részeként nyújtja be a tervet. A folyamat számos, programtervezéssel, valamint az értékelési feladatok irányításával, kezelésével, koordinálásával és végrehajtásával foglalkozó érdekeltet foglalhat magában (kifizető ügynökségek, értékelők, helyi érdekeltek, nemzeti vidékfejlesztési hálózatok, döntéshozók és kedvezményezettek). A folyamatnak minden esetben építenie kell az érdekeltek által az előző időszakokban szerzett vidékfejlesztési értékelési tapasztalatokra, és kritikusan fel kell mérnie, hogy mi működött jól, és mi igényel továbbfejlesztést.
Az előzetes értékelő felméri, hogy az értékelési terv megfelel-e a jogi követelményeknek, és megfelelő keretet kínál-e a programozási időszak során végzendő értékeléshez. Ebből a célból az előzetes értékelő felméri az értékelési terv tartalmát, és megállapítja, hogy teljes-e, használható-e, és kapcsolódik-e más információ-feldolgozó tevékenységekhez. Az értékelő ellenőrzi, hogy az értékelési tervben feltüntetett tevékenységek egyeznek-e az irányító hatóság és az Európai Unió értékeléssel kapcsolatos információs igényeivel, és hogy a hozzárendelt források elegendőnek tűnnek-e a javasolt tevékenységekhez és az elvárt eredmények teljesítéséhez. Amennyiben szükséges, az előzetes értékelő javaslatokat tesz az értékelési terv minőségének javítása érdekében (lásd Iránymutatások a 2014-2020-as VFP-k előzetes értékeléséhez, 4.2 fejezet).
Az Európai Bizottság (a továbbiakban: Bizottság) szolgálatai felmérik az értékelési tervet a jogi kerettel összhangban, és átgondolják, hogy teljesíti-e a minimális követelményeket és a meghatározott célkitűzéseket. A Bizottság jóváhagyja az értékelési tervet a VFP részeként.
4.2 Az értékelési terv végrehajtása
Az értékelési tervben az értékelési terv végrehajtásáért elsődlegesen felelősséggel tartozó szervezetként meghatározott szervezet (pl. irányító hatóság, értékelő egység) fogja a vezető szerepet játszani a javasolt struktúrák létrehozásában és az értékelési tevékenységek irányításában a programozási időszak során. Az értékelési eredmények időben történő biztosítása érdekében szorosan együtt kell működni más érintett szervezetekkel és az értékelésben érdekelt felekkel (lásd 5. fejezet, Irányítás).
4.3 Az értékelési terv módosítása
Az értékelési terv módosítható, különösen, ha jelentős változások merülnek fel a VFP stratégiájában vagy tartalmában (pl. fókuszterületek felvétele vagy kiiktatása). A VFP többi eleméhez hasonlóan azonban az értékelési terv is kizárólag hivatalos módosítási eljárással módosítható.
4.4 Az értékelési terv nyomon követése és jelentéstétel
Az értékelési terv megvalósításához belső monitoringrendszert kell üzembe helyezni, hogy a terv ne térjen el a kijelölt útról, illetve a potenciális eltérések ne lépjék túl a megengedett mértéket. E nyomon követési feladat illetékesét egyértelműen ki kell jelölni, aki döntéseket is fog hozni a terv vagy a folyamat módosításáról a követelmények teljesülése érdekében. Ugyanígy egyértelműen meg kell határozni, hogy ki a felelős az értékelési terv megvalósításáról szóló jelentések elkészítéséért.
II. RÉSZ: A tervtől a gyakorlatig
Az értékelési terv megvalósítási módjára vonatkozó ajánlás
Az iránymutatások második részében ismertetjük az értékelési terv megvalósítására vonatkozó bevált gyakorlatot, különös figyelemmel az alábbiakra;
(1) Az értékelés irányítása és kezelése.
(2) Értékelési témák és tevékenységek.
2. ábra Az iránymutatások II. részének felépítése:
[image: image2.png]Az értékelés

irdnyitasa és
kezelése

® Szervezeti felépités

* Id6zités

* Mindségellendrzés

* Forrdsok és adatok

* Jelentések és kommunikdaci6

® Az értékelési rendszer kzds és
program-specifikus elemei

o Ertékelési témak

* Horizontdlis és konkrét értékelési témdk

o Ertékelési tevékenységek

5 Az értékelés irányítása és kezelése
A vidékfejlesztési program (VFP) monitoring- és értékelési rendszerén belül az egyes részeknek logikus és jól működő egységet kell alkotniuk. A monitoring- és értékelési rendszerek elvárt eredményekből („MIT”), közreműködőkből („KI”) és határidőkhöz kötött („MIKOR”) folyamatokból állnak („HOGYAN”). Ahhoz, hogy a rendszer működni tudjon, forrásokra (bevitelre) („MIVEL”) is szüksége van. Ez a fejezet a következőket tekinti át: a monitoring- és értékelési rendszer létrehozásánál bizonyos sorrend szerint figyelembe veendő irányítási szempontokat; a monitoring- és értékelési rendszer szervezeti felépítését; a minőségellenőrzést; a forrásokat; és végezetül az értékelési eredmények kommunikációját.
Az irányítás elsősorban a szereplőkkel és a folyamatokkal foglalkozik; lényegében azt szabja meg, hogy ki mit tesz, és hogyan zajlanak a folyamatok. Az irányítás fontos aspektusai az átláthatóság és az elszámoltathatóság. A jól megtervezett irányítási rendszer biztosítja, hogy a döntéseket következetes és méltányos módon hozzák meg. Lehetővé teszi, hogy az érdekeltek is részt vegyenek a döntéshozatalban, miközben az irányítás nyitottsága erősíti a polgárok bizalmát az állami pénzek elköltésével kapcsolatban. Ezen kívül a stabil irányítási rendszer azért is létfontosságú, mert biztosítja, hogy a monitoring- és értékelési rendszer meghozza a kívánt eredményeket. A jól megtervezett irányítási rendszer a hatékonyságot is javítja.
5.1 A monitoring- és értékelési rendszer létrehozása során megfontolandó irányítási kérdések
A monitoring- és értékelési rendszer létrehozásakor az első feladat annak meghatározása, hogy mit kell tenni a kívánt teljesítmények előállítása érdekében. Ezt követően meg kell határozni a közreműködőket és fel kell vázolni a feladataikat, vagyis hogy ki mit fog tenni. Ha a feladatokat egy szervezeten (pl. az irányító hatóságon) belül több egység között osztják meg, koherens és átfogó képet kell adni a munkamegosztásról. Végül pedig folyamatleírásokkal be kell mutatni a monitoring- és értékelési rendszer tényleges működését, azaz hogy mi hogyan fog történni. A későbbiekben, a programozási időszakban a folyamatokat tovább lehet fejleszteni a hatékonyabb munkavégzés érdekében.
A monitoring- és értékelési rendszer szervezeti felépítése
A VFP-k monitorozásában és értékelésében a legfontosabb résztvevők általában az irányító hatóságok, a kifizető ügynökségek és a monitoringbizottság; alkalmanként részt vesznek még a munkában értékelési irányítóbizottságok, technikai munkacsoportok, értékelők, kedvezményezettek, helyi akciócsoportok, nemzeti vidékfejlesztési hálózatok és adatszolgáltatók is. A több régióra osztott országokban helyenként további érdekelteket is bevonnak, például a nemzeti értékelési hálózatot, értékelési koordinátort vagy országos és regionális minisztériumokat.
Mivel a monitoring és értékelés konkrét szervezeti felépítése jelentős eltéréseket mutat az egyes tagállamok között, nem lehetséges egyetlen irányítási modellt ajánlani. A monitoring és értékelés irányítását úgy kell megtervezni, hogy illeszkedjen a VFP és a tagállam vagy régió sajátosságaihoz. Az irányítási folyamatok tervezésében tanácsos azonban az előző programozási időszakok során levont tanulságokat is figyelembe venni.
A monitoringban és értékelésben részt vevő legfontosabb szervezetek általános feladatait és felelősségi köreit az alábbiakban foglaljuk össze.
· Irányító hatóság
Az irányító hatóság viseli a felelősséget a monitoring- és értékelési rendszer működéséért és irányításáért, valamint az eredmények minőségéért, időben történő előállításáért és kommunikációjáért. Az irányító hatóság monitoring- és értékelési tevékenységével kapcsolatban számos jogi követelményt is teljesíteni kell.
A monitoring tekintetében az irányító hatóságnak biztosítania kell egy biztonságos elektronikus információs rendszert
, releváns mutatószámokat kell szolgáltatnia az Európai Bizottságnak a kiválasztott és elvégzett műveletekről, és el kell készítenie az éves végrehajtási jelentést
. Az irányító hatóság mutatószámokon keresztül nyomon követi a program végrehajtásának minőségét
, és a program előrehaladásának nyomon követéséhez szükséges információkkal és dokumentumokkal látja el a monitoringbizottságot
.
Az irányító hatóság feladata az értékelési terv elkészítése
 és annak biztosítása, hogy ez utóbbi összhangban álljon a monitoring- és értékelési rendszerrel.
 Az értékelési terv alapján az irányító hatóság megszervezi az értékeléseket és az ezekhez kapcsolódó tevékenységeket
. A 2014-2020-as programozási időszakban legalább egyszer értékelni kell a VFP hozzájárulását az egyes fontos célkitűzések megvalósításához
. Ebből a követelményből fakad a bővített éves végrehajtási jelentések 2017-ben
 és 2019-ben
 történő benyújtására, valamint az utólagos értékelésre irányuló előírás
. Az irányító bizottságnak gondoskodnia kell arról, hogy az előzetes és utólagos értékelések megfeleljenek a monitoring- és értékelési rendszernek, és hogy az utólagos értékelést időben elvégezzék.
 Az irányító hatóság feladata ezen felül az egyes értékelések közlése az Európai Bizottsággal
 és az értékelési jelentések közzététele.

A fenti jogi követelményeken túl az irányító hatóság gyakran egyéb feladatokat is ellát a monitoringgal és értékeléssel kapcsolatban, például az értékelési irányítóbizottság elnöki feladatait, az értékelési pályázatok kezelését, az értékelések koordinálását értékelési egységen vagy koordinátoron keresztül, továbbá elősegíti az együttműködést a monitoringban és értékelésben érdekelt felek között, és biztosítja az érdekeltek kapacitásépítését. Általában az irányító hatóság feladata az értékelés eredményeinek közlése a belső és külső közreműködőkkel, valamint a nagyközönséggel. Néhány tagállamban az irányító hatóság közvetlenül részt vesz a monitoringadatok gyűjtésében és feldolgozásában is.
Tekintettel az irányító hatóság által ellátott monitoring- és értékelési feladatok széles skálájára, a feladatokat egyértelműen kell kiosztani, és nagy gonddal kell eljárni az eljárások tervezése, jóváhagyása és dokumentálása tekintetében.
· Monitoringbizottság
A monitoringbizottság felülvizsgálja a program végrehajtását és a célkitűzések irányában elért előrehaladást
, elsősorban mutatószámok segítségével
, valamint áttekinti és jóváhagyja az éves végrehajtási jelentéseket az Európai Bizottságnak történő benyújtásuk előtt. A monitoringbizottság megvizsgálja az értékelési terv végrehajtásával kapcsolatos tevékenységeket és eredményeket
, és ajánlásokat adhat az irányító hatóságnak a program megvalósításával és értékelésével kapcsolatban, valamint figyelemmel kísérheti az ajánlásai alapján hozott intézkedéseket
.
A monitoringbizottság mérete és összetétele jelentős eltéréseket mutat a VFP-k között. A monitoringbizottságban legalább az irányító hatóság, a közvetítő szervezetek és a partnerszervezetek képviselőinek helyet kell kapniuk
.
· Kifizető ügynökség
A kifizető ügynökségek akkreditációja többek között a monitoringra épül
. Ennek alapján a kifizető ügynökség fontos szerepet játszik a monitoring- és értékelési tevékenységekben, mivel információkkal rendelkezik a pályázatokról, a támogatott projektekről, a kifizetésekről és az ellenőrzésekről. Az éves végrehajtási jelentések benyújtásához szükséges adatok jelentős részét a kifizető ügynökség szolgáltatja, amelynek ezért szoros együttműködésben kell dolgoznia az irányító hatósággal, például közös technikai munkacsoport keretében, és részt kell vennie az értékelési irányítóbizottság munkájában is. Bizonyos esetekben a kifizető ügynökségek feladatait hivatalos formába kell önteni, például megállapodás keretében.
Mivel általában a kifizető ügynökség rögzíti és birtokolja a monitoringhoz és értékeléshez szükséges adatok jelentős részét, ki kell dolgozni a megfelelő adathozzáférési rendelkezéseket és eljárásokat az irányító hatóság és az értékelők számára, hogy biztosított legyen az időben történő adatáramlás. Ideális esetben a kifizető ügynökség és az irányító hatóság közös adatrendszerrel vagy kommunikációs felülettel rendelkezik, ami megkönnyíti az adatok átadását és kezelését. Néhány tagállamban a kifizető ügynökség decentralizált is lehet, vagy delegált testületek segíthetik munkáját, mely esetben a félreértések elkerülése végett tisztázni kell az információáramlási folyamatot és a felelősségi köröket.
· Értékelési irányítóbizottság
Mindenképpen ajánlatos létrehozni egy irányítóbizottságot az értékelési folyamatok támogatására, mert sokat segít az érdekeltekkel folytatott konzultációk megvalósításában és koordinálásában. Kedvező hatást gyakorolhat a monitoring- és értékelési folyamatok irányítására is, és segíti a monitoring- és értékelési tevékenységeknek a program igényeihez történő hozzáigazítását. Az értékelési irányítóbizottság tagjai a szakértelmükkel és a tapasztalataikkal járulnak hozzá a munkához, és támogatják az adatok és információk hozzáférhetőségét, valamint az értékelőkkel való kapcsolattartást. Az értékelési irányítóbizottság bevonása elősegíti a partnerekkel és más érdekeltekkel, illetve azok között kialakuló kölcsönös kapcsolatokat.
Általában egy értékelési irányítóbizottság felügyeli az értékelési folyamatot a programozási időszakban, ezen belül az értékelési terv összeállítását (ha az értékelési irányítóbizottság létrejön a VFP benyújtása előtt) és az egyes értékeléseket. Az egységes irányítóbizottság elősegíti a folyamatosságot és a kapacitásépítést. Adott esetben arra is lehetőség van, hogy minden egyes értékeléshez külön bizottság alakuljon, de ez nehézkesebbé teheti a folyamatot. Kompromisszumos megoldás lehet egy alapbizottság, amelyet időlegesen egy-egy terület szakértői támogatnak az értékelések specifikus igényeinek megfelelően.
Az értékelési irányítóbizottságot általában az irányító hatóság hívja össze. A csoport összetétele
 a program konkrét jellemzőitől (prioritások, nagyságrend és teljesítési elvárások) és a csoport számára kijelölt konkrét feladatoktól függ. A bizottságban mindenképpen helyet kell kapnia az irányító hatóság képviselőinek, a program teljesítésében részt vevő feleknek, a kifizető ügynökség képviselőinek, a programtervezés és a szakpolitikai döntések felelőseinek, és szükség esetén az értékelő egység tagjainak. Hasznos lehet más európai strukturális és befektetési alapok képviselőinek, valamint kutatóintézetek szakértőinek a bevonása is. A csoportnak elég nagynak kell lennie ahhoz, hogy a VFP-ben érdekelt felek vonatkozásában reprezentatív legyen és magában foglalja a szükséges készségeket és tudást, de nem érhet el olyan méretet, amely akadályozza hatékonyságát.
· Technikai munkacsoportok
A technikai munkacsoportokat alkalmanként az irányító hatóság vagy a monitoringbizottság hozza létre azzal a céllal, hogy segítsenek a technikai feladatokban, és konzultáljanak az érdekeltekkel bizonyos kérdésekben, pl. a környezetvédelem, ezen belül például a vízvédelem és természetvédelem terén, vagy a Leader-koncepció megvalósításában. Az irányító hatóság az irányító hatóság és a kifizető ügynökség közötti koordináció biztosítására értékelési munkacsoportokat is létrehozhat. Az egyes technikai munkacsoportok összetétele és a számukra kijelölt feladatok természetesen a konkrét tematikáktól függenek.
· Kedvezményezettek
A VFP-intervenciók kedvezményezettjei kétféle módon vesznek részt közvetlenül a monitoring- és értékelési folyamatban. Az egyes kedvezményezettek gyakran kötelesek információkat szolgáltatni a program monitoringjával és értékelésével kapcsolatban
. Másrészről a kedvezményezetteket képviselő szervezetek, például a mezőgazdasági termelők egyesületei és a kis- és közepes vállalkozások (kkv-k) képviselői maguk is fontos érdekeltek a VFP-ben. Számos országban a kedvezményezetteket képviselő szervezetek részt vesznek a monitoringbizottságban és az értékelési irányítóbizottságban.
· Helyi akciócsoportok
A helyi akciócsoportok számos formában vesznek részt a monitoring- és értékelési tevékenységekben. Kötelesek információkat szolgáltatni a program monitoringjával és értékelésével kapcsolatban
, önértékeléseket is végeznek, és nyomon követik a helyi fejlesztési stratégiák kidolgozását. A helyi akciócsoportok képviselői gyakran részt vesznek a regionális vagy országos szintű értékelési irányítóbizottságok vagy technikai munkacsoportok munkájában is. A helyi akciócsoportok felbecsülhetetlen értékű helyi tudással és kapcsolatokkal rendelkeznek, valamint praktikus rálátásuk van a monitoring- és értékelési folyamatokra.
· Nemzeti vidékfejlesztési hálózatok
A nemzeti vidékfejlesztési hálózatok célja a VFP-k végrehajtási minőségének javítása, az érdekeltek nagyobb mértékű bevonása a VFP megvalósításába, a nagyközönség tájékoztatása a VFP-ről és a potenciális kedvezményezettek tájékoztatása a finanszírozási lehetőségekről, valamint az innováció elősegítése a mezőgazdaságban, az élelmiszerek előállításában, az erdészetben és a vidéki területeken
. A nemzeti vidékfejlesztési hálózatok fontos szerepet játszanak a monitoring és az értékelés megállapításainak megosztásában és terjesztésében is
. A szerepük különösen a több régióra osztott országokban lehet fontos, ahol a nemzeti vidékfejlesztési hálózat a szakértelem és a kapacitásépítés fontos forrása, és hozzájárulhat az értékelés összehangolt megközelítéséhez, például regionális meghatalmazottak alkalmazásával olyan esetekben, amikor csak országos adatok állnak rendelkezésre a hatásmutatókhoz.
· Regionális kormányzatok és ügynökségek
Amikor regionális kormányzatok és/vagy ügynökségek is részt vesznek a VFP megvalósításában, általában adatgyűjtéssel és a program regionális szintű előrehaladásának nyomon követésében járulnak hozzá a monitoringhoz és az értékeléshez.
· Adatszolgáltatók és egyéb releváns intézmények és szervezetek
Az adatszolgáltatókra (nemzeti statisztikai hivatal, illetékes minisztériumok, kutatóintézetek stb.) érdemes érdekeltként tekinteni a monitoring és értékelés tekintetében, és a lehető legkorábban bevonni őket a tervezési folyamatba. Rendelkezhetnek a VFP számára fontos adatokkal, kutatásokat végezhetnek releváns témákban, és szakértői tudás forrásai lehetnek, vagy akár konkrét monitoringadatokat is gyűjthetnek az irányító hatóság számára szerződéses alapon. Az adatszolgáltatók képviselői számos tagállamban részt vesznek a monitoringbizottság, az értékelési irányítóbizottságok vagy a technikai munkacsoportok munkájában is.
· Értékelők
A VFP-értékeléseket olyan belső vagy külső szakértőknek kell elvégezniük, akik funkcionálisan függetlenek a program megvalósításáért felelős hatóságoktól
. Az értékelők értékes betekintést nyerhetnek a programba és irányításába, aminek segítségével az irányító hatóság javíthatja a VFP megvalósítását. A VFP értékelői általában külső szakértők (pl. egy vállalat vagy kutatóintézet, vagy több vállalatból és/vagy kutatóintézetből álló konzorcium), és pályázat útján kerülnek kiválasztásra. Az értékelők megbízatása a teljes programozási időszakra vagy csak egyes értékelésekre is szólhat.
Az értékelési tevékenységek összehangolása a VFP végrehajtásával
Az értékelést már a VFP tervezési fázisában figyelembe kell venni, és a VFP műveleteinek szerves részét kell képeznie; ez az egyik oka annak, hogy az értékelési terv részét képezi a VFP-nek. Az egyes értékelések adatigényeit fel kell mérni és a monitoringrendszert úgy kell beállítani, hogy a szükséges adatok időben rendelkezésre álljanak. Az irányító hatóságon és a kifizető ügynökségen kívüli forrásokból (például statisztikai hivataloktól) származó adatok gyűjtésének és rögzítésének összehangolásához időre lehet szükség, ezért fontos, hogy mielőbb megállapodás szülessen a felelősségi körökről és a folyamatokról.
Az értékelési tevékenységek koordinálása az I. pillérrel és az ESB-alapok egyéb programjaival
Tekintettel arra, hogy most már egyetlen közös hatásmutató-készlet létezik a teljes közös agrárpolitika (KAP) számára
, alkalmanként (pl. a környezeti hatások tematikus értékeléséhez) fontos lehet az I. és II. pillér egyes monitoring- és értékelési tevékenységeinek koordinálása. Fontos tehát az együttműködés elősegítése az irányító hatóságon és a kifizető ügynökségen belül, valamint ezek között is. A közös adatforrások és értékelési módszertanok korai áttekintése és kidolgozása hozzájárulhat az egész KAP átfogó hatásainak értékeléséhez a VFP által érintett területen.
Az Európai Mezőgazdasági Vidékfejlesztési Alap (EMVA) egyike azon alapoknak, amelyek a partnerségi megállapodáson keresztül hozzájárulnak az Unió intelligens, fenntartható és inkluzív növekedést célzó stratégiájához és a kapcsolódó prioritásokhoz. Bizonyos értékelési tevékenységeket hasznos lehet az ESB-alapok más programjaival is koordinálni; ez azonban az egyes tagállamok intézkedéseitől, valamint a programok közötti integráció és koordináció szintjétől függ.
Az értékelési tevékenységek koordinálását többféle módon lehet elősegíteni. Az értékeléseket, a monitoringot és a különböző programokban végzett kapcsolódó tevékenységeket egyetlen monitoringbizottsággal is figyelni lehet az ESB-alapok által társfinanszírozott programok esetében
, vagy be lehet vonni az ESB-alapok egyéb programjainak képviselőit a VFP értékelési irányítóbizottságába. Esetlegesen a VFP irányító hatósága is részt vehet az ESB-alap többi programjának monitoringbizottságaiban és értékelési irányítóbizottságaiban. Az együttműködés elősegítése és a szinergiák azonosítása érdekében a tagállam szervezhet értékeléssel kapcsolatos közös képzést a minisztériumok és az ESB-alapok programjaiért felelős egyéb szervezetek számára. Az értékelési iránymutatásokat hasznos lehet minden ESB-alap számára felvázolni. Miközben számos szempont konkrét alapokhoz kötődik, a közös problémákra vonatkozó iránymutatások elősegíthetik az együttműködést és az átláthatóságot, és hasonló értékelési szabványokat biztosíthatnak minden alap számára.
5.2 Időzítés
A monitoring- és értékelési rendszer komplexitása szükségessé teszi az intézkedések időben történő megtervezését és megfelelő sorrendbe rendezését, hogy a vezetők előre tisztában legyenek a feladatokkal és a munka mennyiségével, és be tudják tartani a határidőket. A monitoring tekintetében bizonyos időzítési kérdések az 1303/2013/EU és az 1305/2013/EU rendeletekből is adódnak, például az éves végrehajtási jelentések benyújtásának időpontja
 és a monitoringadatok benyújtási határideje
. Minden tagállamnak ki kell dolgoznia saját folyamatait, amelyekkel tervezni tud és meg tudja tenni a szükséges intézkedéseket a határidők betartása érdekében. A gondos tervezés elengedhetetlen, hiszen az értékelés tervezésétől kezdve az eredmények szétküldéséig a teljes folyamat akár három évet is igénybe vehet. Az adatok hiánya jelentősen meghosszabbíthatja az értékelési folyamatot, és nem lehet eléggé hangsúlyozni, hogy mennyire fontos, hogy jó előre megkezdődjön az értékelés tervezése.
A gyakorlatban igen hasznos lehet a tagállam vagy a régió számára, ha a monitoringgal és értékeléssel kapcsolatos összes kérdést egy nem kötelező érvényű részletes belső értékelési tervben vagy többéves munkatervben kívánja megoldani, ideértve az intézkedések éves szegmensekre bontott menetrendjét is (lásd 1. táblázat: Példák belső tervezési eszközökre monitoringhoz és értékeléshez). Ezeket azután kisebb projektekre lehet bontani, amelyekhez különböző ütemezési módszereket lehet használni. Az egyik széles körben alkalmazott módszer a visszafelé történő tervezés.
Visszafelé történő tervezés
A visszafelé történő tervezés során az ütemtervet a folyamat utolsó lépésétől kezdve építjük fel. Ez rendkívül hasznos eszköz az értékelés idejének kiszámításában. Az egyes intézkedésekhez szükséges időtartamok meghatározásában hasznosnak bizonyulhatnak az előző programozási időszak során szerzett tapasztalatok.
Az eszköztár bemutat egy példát a visszafelé történő tervezés egy, a monitoring- és értékelési feladatok és tevékenységek tervezéséhez felhasználható sablonjára (Értékelési menetrend a programozási időszak alatt). A táblázat kitölthető megközelítőleges időpontokkal (pl. a 2017. év vagy 2017. második negyedéve), konkrétabb dátumokkal (pl. 2017. június), vagy egészen konkrét dátumokkal (pl. 2017. június 31.). Minél részletesebb a tervezési táblázat, annál könnyebb belső irányítási eszközként használni. A fontosabb értékelési jelentések visszamenőleges tervezését el kell készíteni a programozási időszak kezdetéig, hogy jó előre be lehessen ütemezni az értékelési feladatokat.
5.3 Minőségellenőrzés
A monitoring- és értékelési rendszer minden aspektusához tanácsos minőségellenőrzést alkalmazni. Helyénvaló belső minőségellenőrzési eljárásokat és minőségi kritériumokat alkalmazni az adatokra, a tevékenységekre és a folyamatokra egyaránt. A monitoring és az értékelés minőségellenőrzési eljárásainak leírásában egyértelműen azonosítani kell a felelős szerveket és azok alegységeit.
Az értékelési tevékenységekkel kapcsolatban a megfelelő minőség kritériumai figyelembe veszik az értékelési folyamatot (relevancia, idő, inkluzív jelleg), a normatív kérdéseket (fontos a függetlenség és az értékelő pártatlansága), valamint a technikai kritériumokat (az értékelés relevanciája, megfelelő tervezés, megbízható adatok, helytálló elemzés, hihető megállapítások, bizonyítékokon alapuló válaszok az értékelési kérdésekre, érvényes következtetések, hasznos ajánlások, világos jelentések
).
Table 1 Példák a monitoring és értékelés belső tervezési eszközeire
 SHAPE * MERGEFORMAT

5.4 Források
Az 1303/2013/EU és az 1305/2013/EU rendelet számos monitoringgal és értékeléssel kapcsolatos kötelező feladat elvégzését írja elő a tagállamok számára. A fenti irányítási fejezetben felsorolt konkrét feladatok mellett a tagállamnak biztosítania kell, hogy megfelelő értékelési kapacitás álljon rendelkezésre
, elemeznie kell az értékelési tervvel kapcsolatos monitoring- és értékelési igényeket, és elegendő erőforrást és kapacitást kell biztosítania ezekhez
. Az arányosság elve érvényes a monitoringhoz és értékeléshez hozzárendelt pénzügyi és adminisztratív forrásokra is
.
Általában véve a monitoring és értékelés minősége egyértelműen a hozzárendelt források minőségén múlik, ezért nagyon fontos, hogy megfelelő pénzügyi és humán erőforrásokat biztosítsunk. A tagállamnak vagy a régiónak figyelembe kell vennie a monitoring és értékelés szempontjából alapvető egyéb forrásokat is, például az informatikai és adatrendszereket. Mivel ezek a források általában szerepelnek a különböző intézmények (főleg az irányító hatóság és a kifizető ügynökség) költségvetéseiben, fontos, hogy összegyűjtsék az információkat a különböző költségvetésekből, hogy képet kapjanak a VFP monitoring- és értékelési tevékenységeihez allokált forrásokról.
Pénzügyi források
A monitoring- és értékelési feladatok és tevékenységek többsége a technikai segítségnyújtás keretében társfinanszírozásban részesülhet, így az alábbi aspektusok számíthatnak támogatásra:
· Intézményes megerősítés és adminisztratív kapacitásépítés;
· Értékelések, szakértői jelentések, statisztikák, tanulmányok;
· Elemzés, adatkezelés, monitoring, információcsere és program-megvalósítás;
· Az ellenőrző rendszerek megvalósításával és a technikai és adminisztratív segítségnyújtással kapcsolatos intézkedések;
· A számítógépes adatkezelési, monitoring-, audit-, ellenőrző és értékelő rendszerek telepítése, üzemeltetése és összekapcsolása;
· Az értékelési módszereket és az értékelési gyakorlatokkal kapcsolatos információcserét javító intézkedések
.
A monitoring és értékelés azonban csak egyike a VFP technikai segítségnyújtási költségvetésből támogatott, irányítással kapcsolatos tevékenységeinek. A teljes monitoring- és értékelési rendszerhez szükséges pénzügyi források kiszámításához a tagállamnak vagy a régiónak végig kell gondolnia az egyes monitoring- és értékelési tevékenységeket, és fel kell becsülnie azok költségeit egyéni munkanapokban, majd pedig pénzben. A költségvetés elkészítéséhez fel lehet használni az előző programozási időszakok tapasztalatait, de figyelembe kell venni az új monitoring- és értékelési keretből származó további igényeket is.
A monitoring- és értékelési költségvetésben figyelembe kell venni az értékelési tevékenységek időtartamát és tartalmát, valamint az adatok rendelkezésre állását és elérhetőségét. A legtöbb esetben az értékelésekre és a nagyobb tanulmányokra pályázatokat írnak ki, de a tagállamnak vagy a régiónak előre fel kell tudnia mérni a költségek nagyságrendjét.
A konkrét jelentések elkészítésén túl a monitoring- és az értékelési költségvetés kidolgozásában a módszertani és folyamatfejlesztést is figyelembe kell venni, valamint az irányítás költségeit és az érdekeltekkel történő kapcsolattartás költségeit is. Ezen felül az értékelési terv kommunikációs terve alapján fel kell becsülni a kommunikációs költségeket is.
Az egyéb jelentősebb költségtételeket, például a személyzetet, a kapacitásépítést és az informatikai rendszereket az alábbiakban tárgyaljuk. Érdemes bizonyos összeget tartalékolni a program megvalósítása során felmerülő igényekre. Előfordulhat ugyanis, hogy egy bizonyos tanulmány vagy egy új adatforrás szükségessége csak a program elindítása után válik nyilvánvalóvá. A monitoring- és értékelési költségvetésben azért is célszerű némi rugalmasságot hagyni, hogy fedezni lehessen az ad hoc értékelési igényeket.
Humán erőforrások és adminisztratív kapacitás
A megfelelő humán erőforrások létfontosságúak az eredményes monitoringhoz és értékeléshez. Az elegendő munkaidőn túl a monitoring- és értékelési feladatokkal megbízott munkavállalóknak megfelelő szakértelemmel is rendelkezniük kell.
A legtöbb tagállamban és régióban a monitoring- és értékelési rendszert többnyire az irányító hatóságok és a kifizető ügynökségek belső erőforrásaival működtetik. Egyes esetekben más szervezeteknek vagy külső intézményeknek adják ki a feladatokat, vagy pedig szaktanácsadókat bíznak meg a monitoring- és értékelési feladatok végrehajtásával.
Az egyik előzetes feltétel az, hogy a tagállamnak biztosítania kell az intézményi kapacitást és a hatékony közigazgatást.
 E feltételnek elengedhetetlen részét képezi a szaktudás fejlesztése minden szinten, valamint a monitoringhoz és értékeléshez szükséges eljárások és eszközök kifejlesztése. A megfelelő intézményes kapacitás mellett a dolgozói kapacitást is ki kell alakítani, és biztosítani kell a monitoringban és értékelésben résztvevő egyéb szereplők kapacitásépítését. Először meg kell határozni az igényeket, majd meg kell tervezni és meg kell valósítani a képzést/kézikönyveket stb. A felmerülő igények teljesítését szolgáló megoldások költsége alkotja a kapacitásépítési költségvetési tételt.
Informatikai rendszerek
Az irányító hatóság feladata olyan biztonságos elektronikus rendszert kialakítani, amely rögzíti, kezeli és jelenti a programmal és a megvalósításával kapcsolatos statisztikai adatokat, különös tekintettel a meghatározott célkitűzések és prioritások irányába történő előrehaladás figyeléséhez szükséges információkra
.
A tagállam vagy a régió felkészítheti jelenlegi monitoringrendszerét a következő programozási időszakra, vagy létrehozhat egy új rendszert is, akár házon belül, akár vállalkozók, például monitoringra és értékelésre szakosodott adatszolgáltatók megbízásával. A meglévő informatikai rendszer módosítása rövidtávon általában olcsóbb és könnyebb. Ha azonban a rendszer jelentős módosításokat igényel, akkor bonyolulttá, lassúvá, fárasztóvá és költségesebbé válhat, mint egy új informatikai rendszer. Az új adatigényeket és specifikációkat tükröző új rendszer fejlesztése általában jelentős induló befektetést igényel. Ha vállalkozó teljesíti a projektet, akkor is a belső informatikai osztálynak kell elkészítenie az új rendszer specifikációit, és neki kell áttöltenie az adatokat a régi rendszerből. A végfelhasználókat meg kell tanítani az új rendszer használatára, és a specifikációtól függően kihívást jelenthet a régi és az új rendszerek közötti folyamatosság. Az új adatigények teljesítésére tervezett új rendszer azonban előnyösebbnek bizonyulhat mind a használhatóság, mind az összköltségek tekintetében. Akár új informatikai rendszert hoznak létre, akár a meglévőt módosítják, feltétlenül biztosítani kell a rendszerek kompatibilitását és kapcsolódását az intézmények között, különösen a kifizető ügynökség és az irányító hatóság között.
A költségvetés kidolgozása szempontjából egy informatikai rendszer kifejlesztéséhez és karbantartásához szoftverre, hardverre, valamint belső és külső emberi erőforrásokra van szükség.
Adatok
Az előzetes feltételek részeként a tagállamnak biztosítania kell egy olyan statisztikai rendszer meglétét, amely képes elemezni a program eredményességét és hatását
. A tagállamnak meg kell szerveznie a szükséges adatok előállítását és gyűjtését is, és át kell adnia az értékelőknek a monitoringrendszer által szolgáltatott adatokat.
Az Európai Bizottsághoz kétéves gyakorisággal számos monitoringadatot be kell majd nyújtani, melyek főleg a kérelmekből, a kifizetési rendszerből, a vidékfejlesztési műveletek adatbázisból és egyéb olyan informatikai alkalmazásokból származnak, mint például az integrált igazgatási és ellenőrzési rendszer (IIER). Ezen felül a tagállamnak vagy a régiónak nyilvánvalóan figyelembe kell vennie a különböző értékelések és jelentések adatigényeit is. Az adatok időben történő szállítása érdekében előzetesen fel kell mérni az adatok rendelkezésre állását. Az adatok formátumát gyakran módosítani kell annak érdekében, hogy megfeleljenek a kutatási feladat specifikációinak. Bizonyos esetekben az adatokat külső adatforrásokból, például statisztikai hivataltól vagy kutatóintézettől kell megvásárolni. Előfordulhat, hogy az adatokat nem, vagy csak nagyon szigorú feltételek mellett lehet elérni (pl. mikroadatok).
A költségvetés szempontjából az adatok költsége magában foglalja a szakértőknek a definiálás, a gyűjtés, a minőségbiztosítás, az átalakítás és a továbbítás terén végzett munkáját is.
5.5 Jelentés és kommunikáció
Az értékelés eredményeit csak akkor lehet felhasználni és a gyakorlatba átültetni, ha időben eljutnak a célközönséghez. Ennél fogva az értékelési eredményekhez szükséges megfelelő kommunikációs stratégia kifejlesztése lényeges részét képezi az értékelési tevékenység tervezésének.
Ebben a fejezetben a kommunikációt konkrétan az értékelés szempontjából tárgyaljuk (így különböztetve meg azt a kapcsolódó VFP végrehajtásának kommunikációs tevékenységeitől).
Kommunikációs stratégia létrehozása az értékelés kapcsán
A kommunikációs stratégia létrehozásakor először is azonosítani kell a célközönséget (kinek) és annak információs igényeit (mit). Fel kell vázolni az adott közönség számára megfelelő kommunikációs módszereket és eszközöket (hogyan). Végül pedig el kell dönteni a kommunikáció időzítését (mikor) és a felelősök személyét (ki).
A kommunikációs stratégia lényeges elemeit táblázatban lehet bemutatni:
	KI
	KINEK
	MIT
	MIKOR
	HOGYAN

	
	
	
	
	

	
	
	
	
	

Célszerű átgondolni az értékelés kommunikációs stratégiája és a VFP átfogó kommunikációs stratégiája közötti kapcsolatokat, mert az értékelés kommunikációs stratégiájának célközönsége érdeklődhet más információk iránt is a VFP megvalósítását illetően.
· Felelős személyek (KI)
Az értékelési eredmények kommunikációs stratégiájának kidolgozásáért és megvalósításáért felelős legfontosabb szereplő az irányító hatóság, amely megbízhat egy technikai munkacsoportot vagy az értékelési irányítóbizottságot azzal, hogy segítse a munkáját.
Mivel az irányító hatóság általában rendelkezik kommunikációs osztállyal, az értékelési eredmények kommunikációs stratégiáját saját szakértők is végrehajthatják vagy akár ki is fejleszthetik. Ebben az esetben fontos, hogy az értékelésért felelős osztály aktív társtulajdonosa legyen a folyamatnak.
· Célközönség (KINEK)
Az értékelési eredmények kommunikációs stratégiájának célközönségét nem csak a VFP átfogó monitoring- és értékelési rendszerében szerepet vállaló közreműködők (pl. az irányító hatóság, a kifizető ügynökség, az irányítóbizottság, a technikai munkacsoport és az értékelési irányítóbizottság) alkotják, hanem az egyéb érdekeltek is, pl. a VFP kedvezményezettjei és a szakpolitikák kidolgozói. A szélesebb körű elszámoltathatóság érdekében a nagyközönséget is be kell vonni a kommunikációs stratégia célközönségének körébe.
· Információigények (MIT)
A célközönség konkrét információigényeit minden esetben pontosan meg kell határozni. Míg az irányító hatóság és a kifizető ügynökség az értékelés azon megállapításaira összpontosít, amelyek további javuláshoz vezethetnek a VFP irányítási és/vagy végrehajtási folyamataiban, a szakpolitikák kidolgozói inkább a támogatott intézkedések valódi hatásaira összpontosítanak, hogy meg tudják tervezni a kiigazításokat a hosszabb távú szakpolitikai stratégiákban.
Szintén fontos, hogy a célközönség már korán azonosított információigényeit is figyelembe vegyék az értékelési tevékenységek tartalmának és irányának meghatározásában, ezzel biztosítva, hogy rendelkezésre állnak az értékelés eredményei akkor, amikor a célközönségnek szüksége van rájuk.
· Megfelelő időzítés (MIKOR)
A legfontosabb célközönségek információigényeinek meghatározásakor a tervezett értékelési tevékenységeket össze kell kapcsolni a szakpolitikai- és jelentéstételi ciklussal. Ezzel biztosítható, hogy az értékelés eredményeit időben átadják és közöljék minden fontos célközönséggel a VFP megvalósítása során, vagy a következő programozási időszakok VFP-jének előkészítése során.
· Kommunikációs csatornák (HOGYAN)
A legfontosabb célközönségek és információigényeik azonosítását követően meg kell határozni a különböző célközönségekkel folytatott kommunikációhoz felhasználni kívánt fő információs csatornákat. A legfőbb minimumkövetelmény az
, hogy minden értékelési jelentést rendelkezésre kell bocsátani minden releváns szereplő és a nagyközönség számára (pl. az irányító hatóság weboldalán keresztül). Ha a célközönség az irányító hatóság és a kifizető ügynökség munkavállalóit jelenti, az értékelési eredményeket belső megbeszéléseken és workshopokon, belső hírlevelekben vagy egyéb belső kommunikációs csatornákon keresztül is közölni lehet. Ha a célközönség az irányítóbizottság tagjait jelenti, az értékelőket rendszeresen meg lehet hívni az irányítóbizottság értekezleteire, hogy beszámoljanak az általuk elért előrehaladásról és eredményekről. Amennyiben a szakpolitikai döntéshozók jelentik a célközönséget, vezetői összefoglaló jelentéseket lehet készíteni és konkrét prezentációkat lehet szervezni. Az azonosított információcsatornáknak illeszkedniük kell mind a célközönség igényeihez, mind az értékelési terv kommunikációs stratégiájának megvalósításáért felelős irányító hatóság igényeihez.
· A kommunikációs stratégia végrehajtásának nyomon követése
Az értékelési stratégia kommunikációs stratégiáját is rendszeresen nyomon kell követni és értékelni kell, hogy mennyire eredményesen és hatékonyan éri el a célközönséget és kap visszacsatolást az értékelési eredményről. Az értékelési tervben célszerű leírni az értékelési eredmények nyomon követéséhez szükséges felelősségi köröket és eljárásokat.
Ha az értékelési terv kommunikációs stratégiája kapcsolódik a VFP átfogó kommunikációs stratégiájához, az átfogó kommunikációs stratégia nyomon követésére és értékelésére szolgáló általános mechanizmusoknak mindkettőt le kell fedniük, és egyben biztosítaniuk kell, hogy a kommunikációs és értékelési eredmények sajátosságait is megfelelően figyelembe vegyék.
6 Értékelési témák és tevékenységek
III. RÉSZ: ESZKÖZTÁR
6 A nem kötelező belső értékelési terv indikatív bemutatása
A vidékfejlesztési program részeként benyújtott értékelési terv magában foglalja a monitoring- és értékelési eljárások általános leírását is. Az irányító hatóságok a monitoringban és értékelésben érdekelt egyéb felekkel egyeztetve kidolgozhatnak egy olyan részletesebb belső tervezési dokumentumot (belső értékelési terv), amely nem kötelező érvényű és amelyet nem osztanak meg az Európai Bizottsággal. Az ilyen belső értékelési terv célja az, hogy segítse az értékelési menedzsereket a monitoring- és értékelési feladatok és tevékenységek megvalósításában, előre jelezze a munka mennyiségét, kezelje a határidőket és biztosítsa az adatszolgáltatást értékelési célokra.
A belső értékelési tervet általában éves szegmensekre bontják. Széles körben alkalmazott módszer a visszafelé történő ütemezés, amely esetében az ütemtervet a folyamat utolsó lépésétől kezdve építik fel. Így az egyes lépések ütemezésében fel lehet használni az előző programozási időszakok tapasztalatait az egyes lépések valószínűsíthető időtartalmát illetően.
Az időterv összefoglalja a programozási időszak során, illetve 2021 és 2024 között megvalósítandó értékelési lépéseket, feladatokat és tevékenységeket, beleértve az értékelés irányítását, előkészítését és megvalósítását, és az értékelési eredmények jelentését és terjesztését.
Az alábbi indikatív vázlat bemutatja az értékelés időtervét és az indikatív forrástervet. Arra törekszik, hogy a minimális követelményeket magyarázatokkal és ajánlásokkal egészítse ki az egyes feladatok és lépések tervezését illetően.
2014. év
Az értékelés irányítása
A VFP indulásakor az irányító hatóság létrehozza a VFP monitoring- és értékelési rendszert, és koordinál minden értékelési tevékenységet az értékelésben érdekelt egyéb felekkel. Ez az alábbi tevékenységekből áll:
· Az értékelésben résztvevő érdekelt szereplők (irányító hatóság, monitoringbizottság, kifizető ügynökség, adatszolgáltatók, értékelők, helyi akciócsoportok, nemzeti vidékfejlesztési hálózatok, különböző technikai munkacsoportok stb.) átvilágítása és szerepük, felelősségi körük és az értékeléshez való várható hozzájárulásuk meghatározása;
· Az irányító hatóság vagy a mezőgazdasági minisztérium értékelési kapacitásának meghatározása (pl. ha külön koordináló egységben szervezik);
· Értékelési irányítóbizottság létrehozása a monitoring- és értékelési tevékenységek irányítására. Ez az irányítóbizottság magában foglalhatja például az irányító hatóságot, a monitoringbizottságot, a kifizető ügynökséget, az adatszolgáltatókat, a helyi akciócsoportokat, a nemzeti vidékfejlesztési hálózatokat stb.;
· A feladatok és felelősségek optimális megosztásának meghatározása; kommunikációs rendszer bevezetése a monitoringban és értékelésben érdekelt minden fél számára;
· A monitoring- és értékelési folyamatok világos jellegének, koherenciájának és funkcionalitásának ellenőrzése;
· A szükséges intézkedések végrehajtása az adatszolgáltatóknál, hogy biztosítani lehessen az adatokat a szükséges formátumban és minőségben. Ez magában foglalja a mezőgazdasági és erdészeti szektoron kívül működő adatszolgáltatókat is (pl. környezetvédelem, önkormányzatok, nem kormányzati szervezetek);
· Kapacitásépítési terv elkészítése az értékelésben érdekelt szereplők számára (irányító hatóság, monitoringbizottság, kifizető ügynökség, helyi akciócsoport, nemzeti vidékfejlesztési hálózat), összhangban értékelési szerepükkel, felelősségi körükkel és feladataikkal;
· A feladatmeghatározás előkészítése, pályázati és szerződéskötési eljárások megkezdése, amennyiben az irányító hatóság kiszervez bizonyos értékelési feladatokat a programozási időszak alatt külső értékelőknek/szakértőknek.
Az értékelés előkészítése
A program megvalósításának első évében az irányító hatóság biztosítja, hogy minden szükséges előkészítő tevékenység megtörténjen az értékeléssel kapcsolatban. Ezek az alábbiakat foglalják magukban:
· Megállapodás a döntéshozókkal és a fő érdekeltekkel az értékelés elsődleges hangsúlyaiban, valamint az értékelési témák kiválasztása a programozási időszak során végzendő értékeléshez;
· Közös értékelési kérdések és mutatók áttekintése, az adatigények azonosítása és a rendelkezésre álló adatforrások átvilágítása;
· A programspecifikus értékelési igények, a programspecifikus értékelési kérdések és mutatók meghatározása, értékelési adatkövetelmények azonosítása és az adatforrások átvilágítása;
· A potenciális megközelítések és az eredmények és a hatások felmérésével kapcsolatos egyéb tevékenységek felülvizsgálata;
· Potenciális adathiányok és megoldási módjuk azonosítása (pl. elsődleges adatgyűjtés az értékelő által, értékelő tanulmányok készítése);
· A monitoring rendszeren keresztül a kérelmekből, kifizetési igényekből és egyéb monitoring eszközökből az értékeléshez összegyűjtendő adatok meghatározása. Az értékelők által gyűjtendő adatok körének kijelölése;
· Monitoring- és informatikai rendszer létrehozása a kedvezményezettektől történő adatgyűjtéshez, beleértve a pályázati nyomtatványok és a kifizetési kérelmek megtervezését. Megfelelő rendelkezésekkel annak biztosítása, hogy a kedvezményezettek időben és a szükséges módon benyújtsák jelentéseiket.
Az értékelés megvalósítása
2014-től kezdődően a teljes programozási időszak során az irányító hatóság és/vagy a kifizető ügynökség nyomon követi a program megvalósítását, és gyűjti a releváns monitoringadatokat a program irányításához és értékeléséhez. Ez a következőket foglalja magában:
· A VFP előrehaladásának nyomon követése a célkitűzések és a teljesítménymutatók vonatkozásában a program irányításának megkönnyítése érdekében;
· Adatok gyűjtése nem kedvezményezett felekről a kontrollcsoportok létrehozása érdekében, amelyek lehetővé teszik a kontrafaktuális elemzést a program hatásainak felmérése során.
2015. év
Az értékelés irányítása
A program megvalósításának második évében az irányító hatóság folytatja az értékelés koordinálását. Az értékelést irányítóbizottság magában foglal az értékelésben érdekelt feleket is (az értékelők mellett), és irányítja az értékelési folyamatokat és feladatokat. Célzott kapacitásépítésre kerül sor az érdekeltek körében, hogy jobban megismerjék és megértsék a felelősségi köröket a monitoring- és értékelési rendszeren belül, valamint az értékelés szerepét az irányító és kezelő programokban, pl. képzések a kifizető ügynökség dolgozóinak az értékeléshez végzett adatgyűjtés céljáról.
Ha az irányító bizottság ki kíván szervezni bizonyos feladatokat a 2017. évi bővített éves végrehajtási jelentéshez, tanácsos megkezdeni a feladatmeghatározás és a pályázati és szerződéskötési eljárások előkészítését a külső értékelők/szakértők számára.
Amennyiben jelentős változások történtek az értékelési terv megvalósításában, módosítani kell a VFP vonatkozó fejezetét, és az irányító hatóság benyújtja a VFP módosítását az Európai Bizottságnak.
Az értékelés előkészítése

Az értékelés előkészítése a VFP megvalósításának második évében is folytatódik. Az értékelésben érintett egyéb érdekeltekkel együtt az irányító hatóság felülvizsgálja az adatgyűjtési módszereket, és megvitatja a potenciális megközelítéseket az eredmények és a hatások megbízható felmérése érdekében. Az irányító hatóság továbbra is kezeli az adathiányokat, biztosítja a hozzáférést olyan adatbázisokhoz, amelyek lehetővé teszik kontrollcsoportok létrehozását (pl. FADN vagy hasonló adatbázis), és elvégzi a szükséges intézkedéseket az adatok megfelelő formában és összesítésben történő megszerzése érdekében.
Az értékelés megvalósítása
Az irányító hatóság és/vagy a kifizető ügynökség nyomon követi a VFP előrehaladását, és gyűjti a kedvezményezett adatokat, teljesítmény-, cél- és kiegészítő eredménymutatókat állítva össze a 2014. és 2015. évi éves végrehajtási jelentés előkészítéséhez. Az összegyűjtött adatokat és információkat feldolgozzák és szintetizálják annak érdekében, hogy felmérjék a VFP előrehaladását és eredményeit a kiválasztott értékelési módszerek és jelentéstételi követelmények alapján. A meglévő adatbázisokból (pl. FADN és erdészeti adatbázisok) adatokat és információkat gyűjtenek a jövőbeni VFP-értékelésekhez szükséges kontrollcsoportok megtervezéséhez. Külső értékelőt és/vagy szakértőket bíznak meg további információk/adatok gyűjtésével az adat- és információhiányok megszüntetése érdekében és az ad hoc vizsgálatok végrehajtásához.
2016. év
Az értékelés irányítása
Az irányító hatóság irányítja az értékelési feladatokat és együttműködik az értékelési irányítóbizottsággal. Amennyiben az irányító hatóság külső értékelőt bízott meg konkrét értékelési feladatok és tevékenységek elvégzésével, az értékelő elkészíti az inputokat az első, 2016. évi standard éves végrehajtási jelentéshez (amely a 2014. és 2015. évekről szól).
Amennyiben jelentős változások történtek az értékelési terv megvalósításában, módosítani kell a VFP vonatkozó fejezetét, és az irányító hatóság benyújtja a VFP módosítását az Európai Bizottságnak.
Az értékelési irányítóbizottsággal egyeztetve az irányító hatóság kidolgozza és megvalósítja az értékelésben érdekelt feleket célzó (irányító hatóság, monitoringbizottság, kifizető ügynökség, helyi akciócsoportok, nemzeti vidékfejlesztési hálózat) kapacitásépítési tervet szerepükkel, felelősségi köreikkel és feladataikkal összhangban.
Az értékelés megvalósítása
Az irányító hatóság és/vagy a kifizető ügynökség továbbra is nyomon követi a VFP végrehajtásának előrehaladását, és adatokat gyűjt a kedvezményezettekről a monitoring rendszeren keresztül a teljesítmény-, a cél- és a kiegészítő eredménymutatókhoz. Folytatódik az adatgyűjtés a meglévő forrásokból (pl. FADN), hogy létrejöjjenek a kontrollcsoportok a jövőbeni értékelésekhez. Az összegyűjtött adatokat és információkat feldolgozzák és szintetizálják a kiválasztott értékelési módszerek és jelentési követelmények szerint. Ad hoc értékelésekre akkor kerül sor, amikor a meglévő információforrások nem elegendőek az értékelés folytatásához a programozási időszak során.
Jelentés
Az első szabványszerű éves végrehajtási jelentés, amely felméri a program által az előző két évben (2014 és 2015) elért előrehaladást és eredményeket, benyújtásra kerül a monitoringbizottságnak, amely megvitatja azt, majd 2016. június 30-ig benyújtja az Európai Bizottságnak.
2017. év
Az értékelés irányítása
Az irányító hatóság folytatja az értékelési feladatok irányítását, és összehangolja azokat a program megvalósításával. Az értékelés irányítását és koordinálását az érdekeltek körében az értékelési irányítóbizottság végzi, amely együttműködik az értékelőkkel az értékelési feladatok végrehajtásában és a 2017-ben benyújtandó bővített éves végrehajtási jelentéshez szükséges inputok elkészítésében. Az irányító hatóság elvégzi az értékelés megállapításainak és az értékelő által az éves végrehajtási jelentéshez megadott egyéb inputoknak a minőségellenőrzését. Az értékelés eredményeit megvitatja az értékelési irányítóbizottsággal és a monitoringbizottsággal.
Az irányító hatóság elkészíti a VFP módosítását, ha módosítani kell az értékelési terv adott fejezetét, és megvalósít egy értékelési kapacitásépítési tervet. Az irányító hatóság elkészíti a feladatmeghatározást, és lefolytat egy pályázati eljárást, ha külső értékelő is részt vesz a 2019-ig benyújtandó bővített éves végrehajtási jelentés elkészítésében. Az irányító hatóság emellett nyomon követi az értékelési kommunikációs stratégia megvalósítását is.
Az értékelés megvalósítása
A VFP előrehaladásának és megvalósításának nyomon követése és a kedvezményezett és nem kedvezményezett felekről történő adatgyűjtés mellett 2017-ben az értékelő feldolgozza és szintetizálja az adatokat és információkat a kiválasztott értékelési módszerekkel és jelentési követelményekkel összhangban, felméri a VFP eredményeit és hozzájárulását a kiemelt területekhez a nemzeti fejlesztési prioritások keretében, és megválaszolja a releváns közös és programspecifikus értékelési kérdéseket a fókuszterületek és a prioritások közötti szinergiákkal kapcsolatban (amennyiben a program megfelelően működik a VFP fókuszterületein). A felmérés magában foglal technikai segítségnyújtást is és a nemzeti vidékfejlesztési hálózatok közreműködését is (ha a program technikai segítségnyújtási finanszírozásban részesült), valamint a közös értékelési kérdések megválaszolását. Jó gyakorlatnak tekinthető a program adminisztrációjának és kezelésének (teljesítési mechanizmusok), valamint teljesítményeinek, eredményeinek és hatásainak értékelése (pl. költség-haszon elemzéssel).
Ad hoc értékelésekre akkor kerül sor, ha a meglévő információforrások nem elegendőek az értékelés folytatásához a programozási időszak során.
Jelentés
Az első bővített, 2017. évi éves végrehajtási jelentést a monitoringbizottsággal kell véglegesíteni, előterjeszteni és megvitatni, majd az irányító hatóságnak kell benyújtania az Európai Bizottsághoz 2017. június 30-ig.
Az értékelés eredményeinek terjesztése
A 2017. évi éves végrehajtási jelentést fel kell tölteni az irányító hatóság weboldalára, az értékelés eredményeit pedig el kell juttatni a VFP-ben érdekelt feleknek, a szakpolitikai döntéshozóknak és a nagyközönségnek a legmegfelelőbb formában, pl. az éves végrehajtási jelentés értékelési fejezetének egyszerűbb verzióját prezentáció formájában bemutatva, amely felhasználható a VFP tájékoztató rendezvényein és vidékfejlesztési konferenciákon és szemináriumokon is.
2018. év
Az értékelés irányítása
Az irányító hatóság felelős az értékelési feladatok és tevékenységek irányításáért, valamint a VFP megvalósításával történő koordinálásukért. Az értékelési irányítóbizottság továbbra is irányítja és koordinálja az értékelésben résztvevő különböző érdekelteket, és együttműködik az értékelőkkel az értékelési feladatok végrehajtásában, a 2018. évi szabványszerű éves végrehajtási jelentés elkészítése érdekében (a 2017. évre vonatkozóan).
Az irányító hatóság elkészíti a VFP módosítását, ha módosítani kell az értékelési terv adott fejezetét, és megvalósítja az értékelési kapacitásépítési tervet. Az irányító hatóság emellett nyomon követi a kommunikációs stratégia megvalósítását is.
Az értékelés előkészítése
A 2019. évi bővített éves végrehajtási jelentés elkészítését szem előtt tartva 2018-ban az irányító hatóság és az értékelő ismét áttekintik a közös és a programspecifikus értékelési kérdéseket és mutatókat, azonosítják az értékelési adatigényeket és átvilágítják az adatforrásokat.
A 2017. évi bővített éves végrehajtási jelentés értékelési megállapításai és következtetései új programspecifikus értékelési igényeket és témákat vethetnek fel. Amennyiben ez a helyzet, az irányító hatóság és az értékelő meghatározza vagy módosítja a programspecifikus értékelési kérdéseket és mutatókat, azonosítja az értékelési adatkövetelményeket és átvilágítja az adatforrásokat.
Az értékelés megvalósítása
Az irányító hatóság és/vagy a kifizető ügynökség továbbra is nyomon követi és elemzi a VFP végrehajtásának előrehaladását és adatokat gyűjt a kedvezményezettekről a monitoringrendszeren keresztül a teljesítmény-, a cél- és a kiegészítő eredménymutatókhoz. Feldolgozza, elemzi és szintetizálja a meglévő adatbázisokból származó és az értékelők által gyűjtött adatokat, valamint egyéb releváns információkat, és elkészíti a 2018. évi éves végrehajtási jelentés inputjait. Szükség esetén ad hoc értékelő tanulmányokat is készít.
Jelentés
A szabványszerű 2018. évi éves végrehajtási jelentés (amely a 2017. évre vonatkozik) felméri a program előrehaladását és eredményeit. A jelentést 2018. június 30-ig be kell nyújtani az Európai Bizottságnak. Ez a jelentés a program megvalósításáról és a prioritásoknak megfelelő teljesítésről nyújt tájékoztatást.
Az értékelés eredményeinek terjesztése
A 2018. évi éves végrehajtási jelentést fel kell tölteni az irányító hatóság weboldalára, az értékelés eredményeit pedig el kell juttatni a VFP-ben érdekelt feleknek, a szakpolitikai döntéshozóknak és a nagyközönségnek a legmegfelelőbb formában, pl. az éves végrehajtási jelentés értékelési fejezetének egyszerűbb verzióját prezentáció formájában bemutatva, amely felhasználható a VFP tájékoztató rendezvényein és vidékfejlesztési konferenciákon és szemináriumokon is, az értékelési terv kommunikációs stratégiájának megfelelően.
2019. év
Az értékelés irányítása
Az értékelési irányítóbizottság irányítja az értékelést és koordinálja az abban érintett szereplőket. Az irányító hatóság megszervezi az értékeléseket a program megvalósításával együtt, és együttműködik az értékelőkkel az értékelési feladatok teljesítésében. Az irányító hatóság végzi az értékelési jelentések és a 2019. évi (a 2018. évre vonatkozó) bővített éves végrehajtási jelentéshez felhasznált értékelői inputok minőségellenőrzését. A bővített 2019. évi éves végrehajtási jelentést bemutatja az irányítóbizottságnak, és azt megvitatja vele.
Az irányító hatóság elkészíti a VFP módosítását, ha módosítani kell az értékelési terv adott fejezetét, és megvalósítja az értékelési kapacitásépítési tervet. Az irányító hatóság emellett nyomon követi az értékelési kommunikációs stratégia megvalósítását is.
Az értékelés megvalósítása
Az értékelő feldolgozza és szintetizálja a begyűjtött monitoring adatokat/információkat és a kedvezményezettekről és a nem kedvezményezettekről szóló adatokat/információkat, és elvégzi a kontrafaktuális és egyéb elemzéseket. Az értékelő felméri a program eredményeit és hatásait, ideértve a nettó hatások elemzését és az általános fejlődési tendenciák nyomon követését, illetve a kontextus elemzését is. A kiválasztott értékelési módszerekkel összhangban az értékelő kidolgozza a válaszokat a közös és a programspecifikus értékelési kérdésekre (a fókuszterülettel vagy a VFP más aspektusaival kapcsolatban, pl. a nemzeti vidékfejlesztési hálózat, a technikai segítségnyújtás és az uniós szintű célkitűzések vonatkozásában), és következtetéseket és ajánlásokat fogalmaz meg a VFP kialakításának és megvalósításának javítása érdekében.
Ezen felül az értékelő felméri a VFP hozzájárulását a horizontális vidékfejlesztési és KAP célkitűzések eléréséhez, az Európa 2020 stratégiához és annak fő céljaihoz, a közös stratégiai keret tematikus célkitűzéseihez, illetve felméri a területi fejlődés támogatásához szükséges integrált megközelítés biztosításában elért előrehaladást.
Az értékelés kiterjed a technikai segítségnyújtásra és a nemzeti vidékfejlesztési hálózatokra is (amennyiben a program technikai segítségnyújtási finanszírozásban részesül). Jó gyakorlatnak tekinthető a program adminisztrációjának és kezelésének (teljesítési mechanizmusok), valamint teljesítményeinek, eredményeinek és hatásainak felmérése (pl. költség-haszon elemzéssel).
Jelentés
A második bővített, 2019. évi éves végrehajtási jelentést az irányító bizottsággal közösen kell véglegesíteni, előterjeszteni és megvitatni, majd 2019. június 30-ig be kell nyújtani az Európai Bizottsághoz.
Az értékelés eredményeinek terjesztése
A 2019. évi éves végrehajtási jelentést fel kell tölteni az irányító hatóság weboldalára, az értékelés eredményeit pedig el kell juttatni a szakpolitikai döntéshozókhoz és a nagyközönséghez a legmegfelelőbb formában, pl. az éves végrehajtási jelentés értékelési fejezetének egyszerűsített formája vagy prezentáció révén. Az értékelés eredményeit a nagyközönséghez tömegtájékoztatási eszközökkel is el lehet juttatni.
2020. év
Az értékelés irányítása
Az irányító hatóság továbbra is irányítja a program megvalósítását és értékelését. Az értékelési irányítóbizottság irányítja az értékelést és koordinálja az értékelésben érdekelt szereplőket az értékelési feladatok végrehajtása és nyomon követése tekintetében, az előző évekhez hasonlóan. Az irányító hatóság továbbra is támogatja a kapacitásépítési terv megvalósítását és a kommunikációs stratégia megvalósításának ellenőrzését.
A szabványszerű 2020. évi éves végrehajtási jelentést (amely 2019-re vonatkozik) bemutatja az irányítóbizottságnak és megvitatja vele.
A programozási időszak utolsó éve egyben az utolsó lehetőség az értékelési terv módosítására is. Ezzel párhuzamosan az irányító hatóság biztosítja, hogy rendelkezésre álljanak a szükséges erőforrások a 2024-ig elvégzendő értékelési feladatokhoz.
Az értékelés megvalósítása
Az irányító hatóság és a kifizető ügynökség ugyanazokat a feladatokat látják el a VFP előrehaladásának nyomon követésével, a kedvezményezett és nem kedvezményezett felekkel kapcsolatos adatok gyűjtésével, valamint a monitoring- és értékelési rendszernek az 1305/2013/EU rendelet módosítási és új értékelési témáival való összehangolásával összefüggésben. Az értékelő feldolgozza és szintetizálja az összegyűjtött adatokat és információkat a kiválasztott értékelési módszerek és jelentési követelmények szerint. Szükség esetén ad hoc értékelő tanulmányokat is készít.
Jelentés

Az irányító hatóság ismerteti és az irányítóbizottsággal megvitatja a szabványszerű 2020. évi éves végrehajtási jelentést, majd 2020. június 30-ig benyújtja azt az Európai Bizottságnak.
Az értékelés eredményeinek terjesztése
A 2020. évi éves végrehajtási jelentést fel kell tölteni az irányító hatóság weboldalára, az értékelés eredményeit pedig el kell juttatni a VFP-ben érdekelt feleknek, a szakpolitikai döntéshozóknak és a nagyközönségnek a legmegfelelőbb formában, pl. az éves végrehajtási jelentés értékelési fejezetének egyszerűbb verzióját prezentáció formájában bemutatva, amely felhasználható a VFP tájékoztató rendezvényein és vidékfejlesztési konferenciákon és szemináriumokon is, az értékelési terv kommunikációs stratégiájának megfelelően. Az értékelés eredményeit a nagyközönséghez tömegtájékoztatási eszközökkel is el lehet juttatni.
2021. és 2022. év
Az értékelés irányítása
A VFP-k megvalósítása 2020 után is folytatódik, és az irányító hatóság biztosítja az értékelési feladatok folytatását. A programozási időszakban az utolsó szabványszerű éves végrehajtási jelentésig és a program utólagos értékeléséig irányítja az értékelést. Az értékelési irányítóbizottság 2024-ig továbbra is irányítja az értékelést és koordinálja az abban érintett érdekelt feleket. Itt átfedés alakulhat ki az új program irányítóbizottságával. Az előző évekhez hasonlóan az éves végrehajtási jelentésben közzétett értékelési eredményeket az irányítóbizottságnak kell bemutatni és azzal kell megvitatni.
2021-ben az irányító hatóság megkezdi a VFP utólagos értékelésének elkészítését, amelyet 2024 decemberében nyújt majd be az Európai Bizottságnak. Amennyiben az irányító hatóság külső értékelővel végezteti az utólagos értékelést, 2021-ben kidolgozza a szerződési feltételeket, és lefolytatja a pályázati eljárást, hogy elegendő idő maradjon a külső értékelő számára a jó minőségű utólagos értékelés elvégzésére.
Az értékelés előkészítése
Az éves végrehajtási jelentés előkészítése érdekében és a 2024. december 31-ig benyújtandó utólagos értékelésre való felkészülésként az irányító hatóság és az értékelő áttekintik a közös és a programspecifikus kérdéseket és mutatókat, azonosítják az értékelési adatigényeket és átvilágítják az adatforrásokat.
Az utolsó VFP-projekteknek 2020 végéig kell lezárulniuk, így 2021-ben már új értékelési igényeket és témákat lehet meghatározni. Az irányító hatóság és az értékelők meghatározhatják a programspecifikus értékelési kérdéseket és mutatókat, azonosíthatják az értékelési adatkövetelményeket és átvilágíthatják az adatforrásokat.
Az értékelés megvalósítása
2021-ben és 2022-ben az értékelési feladatok és tevékenységek az előző évekkel azonos módon folytatódnak; így a VFP-k előrehaladásának nyomon követése, a VFP-k kedvezményezett és nem kedvezményezett feleiről gyűjtött adatok feldolgozása, elemzése és szintetizálása, az ad hoc értékelések stb.
Jelentés

A szabványszerű 2021. évi éves végrehajtási jelentést (amely 2020-ról szól) és a 2022. évi éves végrehajtási jelentést (amely 2021-ről szól) az irányító hatóság ismerteti és megvitatja az irányítóbizottsággal, majd 2021. június 30-ig, illetve 2022. június 30-ig benyújtja az Európai Bizottságnak.
Az értékelés eredményeinek terjesztése
A 2021. és 2022. évi éves végrehajtási jelentést fel kell tölteni az irányító hatóság weboldalára, az értékelés eredményeit pedig el kell juttatni a VFP-ben érdekelt feleknek, a szakpolitikák kidolgozóinak és a nagyközönségnek a legmegfelelőbb formában, pl. az éves végrehajtási jelentés értékelési fejezetének egyszerűbb verzióját prezentáció formájában bemutatva, amely felhasználható a VFP tájékoztató rendezvényein és vidékfejlesztési konferenciákon és szemináriumokon is, az értékelési terv kommunikációs stratégiájának megfelelően. Az értékelés eredményeit a nagyközönséghez tömegtájékoztatási eszközökkel is el lehet juttatni.
2023. év
Az értékelés irányítása
Az irányító hatóság továbbra is irányítja az értékelést, ideértve az utólagos értékelés elkészítéséhez szükséges tevékenységeket is. Az értékelési irányítóbizottság irányítja az értékelést és koordinálja az abban érintett szereplőket. A VFP megvalósításában elért előrehaladást a 2023. évi éves végrehajtási jelentés mutatja be (amely a 2022. évre vonatkozik), melyet meg kell vitatni az irányítóbizottsággal.
Az értékelés megvalósítása
2023-ban le kell zárni a 2014-2020-as VFP programozási időszakban indított minden projektet, beleértve a kedvezményezettek adatainak gyűjtését és figyelését is a teljesítmény-, a cél- és a kiegészítő eredménymutatókhoz. Ezen felül lezárul a nem kedvezményezett felek adatainak a kiválasztott értékelési módszerekkel és jelentési követelményekkel összhangban történő gyűjtése, feldolgozása és szintetizálása, hogy a VFP utólagos, 2024. évi értékelésében értékelni lehessen a programok hatásait és az uniós és vidékfejlesztési célok teljesülését.
Jelentés
A szabványszerű 2023. évi éves végrehajtási jelentést (amely 2022-ről szól) az irányító hatóság ismerteti és megvitatja az irányítóbizottsággal, majd 2023. június 30-ig benyújtja az Európai Bizottságnak.
Az értékelés eredményeinek terjesztése
A 2023. évi éves végrehajtási jelentést fel kell tölteni az irányító hatóság weboldalára, az értékelés eredményeit pedig el kell juttatni a VFP-ben érdekelt feleknek, a szakpolitikák kidolgozóinak és a nagyközönségnek a legmegfelelőbb formában, pl. az éves végrehajtási jelentés értékelési fejezetének egyszerűbb verzióját prezentáció formájában bemutatva, amely felhasználható a VFP tájékoztató rendezvényein és vidékfejlesztési konferenciákon és szemináriumokon is, az értékelési terv kommunikációs stratégiájának megfelelően. Az értékelés eredményeit a nagyközönséghez tömegtájékoztatási eszközökkel is el lehet juttatni.
2024. év
Az értékelés irányítása
Az utólagos értékelést 2024 végéig kell benyújtani. Az utólagos értékelést az irányító hatóság koordinálja, és ő felel a minőségéért akkor is, ha a tényleges értékelést értékelő végzi. Az utólagos értékelési jelentést meg kell vitatni a monitoringbizottsággal. Mivel azonban a VFP előrehaladásának nyomon követéséből is várhatók eredmények, szabványszerű éves végrehajtási jelentést kell készíteni 2024-ben (a 2023. évről) a monitoringbizottsággal egyeztetve, majd azt be kell nyújtani.
Az értékelés megvalósítása

Az értékelő a kiválasztott értékelési módszerekkel (többek között kontrafaktuális elemzéssel) dolgozza fel és szintetizálja a kedvezményezettek monitoringadatait és a nem kedvezményezett felek adatait. Az értékelő felméri a program eredményeit és hatásait, ideértve a nettó hatások elemzését, az általános fejlődési tendenciák megfigyelését és a kontextus elemzését is. Ezen felül az értékelő felméri a VFP hozzájárulását a horizontális vidékfejlesztési és KAP-célkitűzések eléréséhez, az Európa 2020 stratégiához és annak fő céljaihoz, a közös stratégiai keret tematikus célkitűzéseihez, illetve felméri a területi fejlődés támogatásához szükséges integrált megközelítés biztosításában elért előrehaladást.
Az értékelő kidolgozza a válaszokat minden közös és programspecifikus értékelési kérdésre, és megfogalmazza a következtetéseket és ajánlásokat.
Az utólagos értékelés a program adminisztrációját és irányítását is értékeli, ideértve a technikai segítségnyújtást és a programok teljesítményeinek, eredményeinek és hatásainak költségeit (pl. költség-haszon elemzéssel).
Jelentés
2024. június 30-ra az irányító hatóság elkészíti és benyújtja a szabványszerű 2024. évi éves végrehajtási jelentést (ami a 2023. évre vonatkozik), 2024. december 31-ig pedig az utólagos értékelési jelentést.
A szabványszerű 2024. évi éves végrehajtási jelentés a VFP által 2023-ban elért előrehaladásról szól, míg az utólagos értékelési jelentés az utólagos értékelés eredményeit tartalmazza, bemutatja a 2014 óta megvalósított vidékfejlesztési politikák hatását, előrehaladását, eredményességét, hatékonyságát és relevanciáját, valamint a VFP által elért közös uniós szakpolitikai célkitűzéseket és programspecifikus célkitűzéseket.
A jelentéseknek a monitoringbizottsággal történő megvitatását követően az irányító hatóság benyújtja őket az Európai Bizottságnak a megadott határidőn belül (az éves végrehajtási jelentést június 30-ig, az utólagos értékelési jelentést december 31-ig).
Az értékelés eredményeinek terjesztése
Az értékelés eredményeit és az utólagos értékelési jelentésben leírt következtetéseket és ajánlásokat eljuttatják a vidékfejlesztésben érintett legfontosabb feleknek és a célközönségnek (pl. irányító hatóság, kifizető ügynökség, monitoringbizottság, technikai munkacsoport, értékelési irányítóbizottság, szakpolitikai döntéshozók, a VFP kedvezményezettjei és a nagyközönség) a VFP értékelési tervének kommunikációs stratégiájában meghatározott formátumban és kommunikációs csatornákon keresztül.
2 Az értékelés menetrendje a programozási időszakban
Az alábbi indikatív értékelési menetrend az időben visszafelé haladó tervezési táblázatra példa, amely az elvégzendő legutolsó tevékenységgel kezdődik, és a feladatokat visszafelé ütemezi az első elvégzendő tevékenységig. (A táblázatot tehát a bal alsó saroktól kezdve a jobb felső sarok felé kell olvasni.)
A táblázat a 2014-2024-as programozási időszak évekre lebontott feladatait és tevékenységeit tartalmazza az alábbiakkal kapcsolatban:
· Az értékelés irányítása;
· Az értékelés előkészítése (strukturálás);
· Az értékelés megvalósítása (nyomon követés);
· Az értékelés megvalósítása (elemzés és megítélés);
· Jelentéstétel az értékelésről;
· Az értékelés eredményeinek terjesztése.
A táblázat az alábbiakhoz kapcsolódik (és ezekkel áll összhangban):
· Nem kötelező értékelési terv indikatív vázlata (lásd még a III. részben: Eszköztár);
· Indikatív forrásterv az értékeléshez (lásd még a III. részben: Eszköztár);
A „Nem kötelező értékelési terv indikatív vázlata” részletesen leírja az összes feladatot és tevékenységet, amelyet a menetrend minden évre vonatkozóan tartalmaz. Az indikatív erőforrásterv össze van hangolva a menetrenddel, és azt mutatja, hogy mikor kell tervezni és finanszírozni a forrásokat az egyes értékelési feladatokhoz és tevékenységekhez.
A menetrend-táblázatot az értékelési terv iránymutatások 5.2 része is említi (lásd Határidők, 23. o.).
3 Indikatív erőforrásterv az értékeléshez
4 INDIKATÍV SABLON AZ ÉRTÉKELÉS FELTÉTELEIRŐL A PROGRAMOZÁSI IDŐSZAKBAN
5 SZÓJEGYZÉK
A.
A célkitűzések hierarchiája
Ez az eszköz a program célkitűzéseinek elemzésében és kommunikálásában segít, és megmutatja, hogy az intézkedések hogyan járulnak hozzá az átfogó, az időközi és az operatív célkitűzések eléréséhez. Ezeket a célkitűzéseket különböző szintekbe szervezi (célkitűzések, alcélkitűzések) egy hierarchia avagy szervezeti ábra formájában, rámutatva a logikai kapcsolatokra a célkitűzések és az alcélkitűzések között. Szintetikus módon bemutatja a rendeletekből fakadó különböző beavatkozási logikákat, amelyek az egyes lépéseket és intézkedéseket a beavatkozás átfogó céljaihoz kötik. A vidékfejlesztési rendelet olyan horizontális célkitűzéseket is tartalmaz, amelyek a program minden intézkedését érintik.
Ad hoc értékelés

Olyan értékelési tevékenység, amely kiegészíti a tervezett értékelést a programozási időszakban, amennyiben konkrét értékelési igények vagy információhiányok merülnek fel. Az ad hoc értékelés végezhető konkrét értékelő tanulmány, felmérés, esettanulmányok stb. formájában.
Adminisztratív kapacitás

Az „adminisztratív és intézményes kapacitás” szinonimája; a Regionális Főigazgatóság (DG Regio) szószedetének definíciója szerint az állami struktúrák azon képessége, amellyel azonosítják és megoldják a végrehajtási problémákat. A kapacitás arra a funkcionális feltételkészletre épül, amely lehetővé teszi a kormányok számára, hogy eredményesebben dolgozzák ki és valósítsák meg a programokat. Ezeket a feltételeket olyan fontos tényezők befolyásolják, mint az emberi erőforrások jellemzői, az irányítási stratégiák, az IKT alkalmazások diffúziója stb., valamint a kormányok és az érdekeltek stb. közötti együttműködés kialakítását célzó stratégiák.
Alaphelyzet

Az a gazdasági, társadalmi vagy környezeti állapot, amely egy program kontextusát alkotja egy adott időpontban (általában a beavatkozás kezdetekor), és amelyhez a változtatásokat mérik.
A programozási időszak során végzett értékelés
A program végrehajtása közben végzett értékelés (korábbi nevén folyamatos értékelés). A teljes programozási időszak alatt végrehajtott összes értékelési tevékenységet magában foglalja, részei az előzetes értékelés, a bővített éves végrehajtási jelentések formájában megvalósított jelentéstétel, az utólagos értékelés és értékeléssel kapcsolatos egyéb olyan feladatok, mint például a mutatók összeállítása és finomítása, valamint az adatgyűjtés.
Az értékelésben érdekelt szereplők
A kérdéses politika értékelésében érintett csoportok vagy szervezetek. Az értékelésben érdekelt szereplők közé tartoznak általában, de nem kizárólagosan, a programmenedzserek, a döntéshozók, a kedvezményezettek és maguk az értékelők.
Az értékelési terv minimumkövetelményei
A VFP részeként benyújtandó és bizottsági határozattal jóváhagyott értékelési terv jogilag kötelező aspektusai. A minimumkövetelmények, amelyeket a végrehajtási jogi aktusok határoznak meg, hét fejezetből állnak; az értékelési terv célkitűzései és rendeltetése, irányítás és koordináció, értékelési témák és tevékenységek, adatok és információk, menetrend, valamint kommunikáció és erőforrások.
B

C
Cél

Szakpolitikai célkitűzésből levezethető részletes teljesítési követelmény, amelynek teljesülnie kell az adott célkitűzés eléréséhez. Amikor lehetséges, a célokat számszerűsítik, és általában határidőkhöz vannak kötve.
Célkitűzés

Világos, explicit kezdeti nyilatkozat az állami intézkedés által elérendő hatásokról. A mennyiségi célkitűzést mutatószámok formájában szokás kifejezni, a minőségi célkitűzést leíró mutatókkal, pl.: a teljes teljesítmény 30%-át el kell érni a harmadik év végére; az állami intézkedés először a hosszú ideje munka nélkül lévőket segítse. A konkrét célkitűzések az intézkedések eredményeit és a közvetlen kedvezményezettekre gyakorolt hatásait írják le. Az átfogó célkitűzés magára az intézkedés céljára vonatkozik. Az intézkedés célja globális szinten mutatkozó hatás elérése, pl. a fejlettségi szintekben fennálló regionális egyenlőtlenségek csökkentése. A célkitűzések lehetnek időközi jellegűek is. A létrehozandó teljesítményeket meghatározó célkitűzéseket operatív célkitűzéseknek nevezzük. Ha az állami intézkedés célkitűzéseit nem határozták meg világosan előre, az értékelés utólag is megkísérelheti tisztázni őket. Ebben az esetben implicit célkitűzésekről beszélünk. A célkitűzések magukban foglalhatják a konkrét célszámokat.
Célmutató

A hat vidékfejlesztési prioritás közül kiválasztott minden egyes fókuszterülethez közösségi szinten számszerűsíthető célmutatók kerültek meghatározásra. A célmutatókat a lehető legközvetlenebb módon a VFP intézkedésekhez kell kötni, minimalizálva a külső tényezők hatását. Ezeknek olyan mutatóknak kell lenniük, amelyeket egyszerűen és rendszeresen lehet nyomon követni, minimalizálva a kedvezményezettek és a közigazgatási struktúrák adatkövetelményeit, mivel ezeknek a mutatóknak az értékeit rendszeresen nyomon követik minden egyes VFP-k élettartama során. Ahol lehetséges, már meglévő mutatókat és módszereket kell használni. Az esetek többségében a célmutatókat eredményszinten határozzák meg, az 1. prioritás kivételével, amelynek horizontális jellege miatt eredményei más prioritások eredményein keresztül ragadhatók meg. E prioritáson beül a fókuszterületekhez a célmutatókat teljesítményszinten határozzuk meg.
Célszint

A hatás becslése az kiindulási helyzethez képest, a múltbeli tapasztalatok alapján és a szakértők megítélései szerint. A bevett módszer szerint a korábbi programok jelentéseiben, értékelésében és tanulmányaiban szereplő referenciaértékeket használják fel hozzá. Az értékelők általában fontos szerepet játszanak az előzetes értékelés kontextusában, mivel ellenőrzik a számszerűsített teljesítmény- és eredménycélokat, és részt vesznek a számszerűsített (és ahol lehet, minőségi) célok kitűzésében.
D

E
EIP üzemeltető csoport
Az Európai Innovációs Partnerség csoportjai az érdekelt szereplők (mezőgazdasági termelők, kutatók, tanácsadók, vállalkozások) által a mezőgazdasági termelékenységgel és fenntarthatósággal kapcsolatos innovatív projektek megvalósítására létrehozott csoportok. A csoportok feladatait a vidékfejlesztési rendelet határozza meg.
Előfeltétel

Azon követelmények, amelyek célja előzetesen biztosítani a befektetések megtérülését. Az előfeltételeknek négy típusát lehet megkülönböztetni: (i) szabályozói, (ii) stratégiai, (iii) infrastrukturális-tervezési és (iv) intézményes. A szabályozói előfeltételek elsősorban az EU jogszabályainak átültetésére vonatkoznak. A stratégiai előfeltételek a befektetések stratégiai kereteihez kapcsolódnak; az infrastrukturális-tervezési előfeltételek a jelentős infrastrukturális befektetésekhez kötődnek. Az intézményes előfeltételek az intézményes hatékonyságot és a megfelelő adminisztratív kapacitást kívánják biztosítani.
Előzetes értékelés

A program megvalósítása előtt elvégzett értékelés. A célja olyan információk gyűjtése és olyan elemzések elvégzése, amelyek biztosítják, hogy az intézkedés a lehető legrelevánsabb és legkoherensebb legyen. Következtetéseit be kell építeni a döntéshozatalba. Az előzetes értékelés főleg a kontextus elemzését jelenti, bár lehetőséget teremt az intézkedési mechanizmusok meghatározására is az előzetesen már ismert szempontok alapján. Az illetékes hatóságok számára előzetes felmérést készít arról, hogy a fejlesztési témákat helyesen diagnosztizálták-e, a stratégia és a javasolt célkitűzések relevánsak-e, fennáll-e inkoherencia közöttük vagy a közösségi politikákkal és iránymutatásokkal, illetve hogy a várható hatások reálisak-e stb. Ezen felül explicit, és ahol lehetséges, számszerűsített célkitűzések segítségével biztosítja a monitoringhoz és a jövőbeni értékelésekhez szükséges alapokat. E funkciók betöltése során az előzetes értékelés támogatja új vagy megújított közösségi intézkedésekre vonatkozó javaslatok kidolgozását. Célja a politika célkitűzéseinek sikeres teljesítése, az alkalmazott intézkedések költséghatékonyságának biztosítása, valamint a megbízható félidős és utólagos értékelések alapjainak lefektetése.
Eredmény

A közvetlen kedvezményezettek tekintetében az állami beavatkozásban való részvételük végén vagy az állami létesítmény elkészülte után megmutatkozó előny (vagy hátrány). Az eredményeket akkor lehet megfigyelni, amikor egy projektgazda befejez egy intézkedést és számot ad a számára allokált összegek elköltésének és kezelésének módjáról. Ezen a ponton bemutathatja például, hogyan javult a hozzáférhetőség egy út megépítése miatt, vagy hogy mennyire elégedettek azok a cégek, amelyek tanácsadásban részesültek. A projektek szereplői rendszeresen nyomon követhetik az eredményeket. A beavatkozás megvalósítását az elért eredményekhez kell igazítaniuk.
Eredményesség

Egy beavatkozás által kitűzött célok megvalósulásának mértéke. Az eredményességi mutatót úgy számítják ki, hogy egy teljesítmény-, eredmény- vagy hatásmutatót számszerűsített célhoz viszonyítanak.
Eredménymutatók

Az intézkedés közvetlen és azonnali hatásainak mérésére szolgáló eszközök. Információkat szolgáltatnak például a közvetlen kedvezményezettek viselkedésben, kapacitásában vagy teljesítményében bekövetkező változásokról és fizikai vagy pénzbeli formában is kifejezhetők. Példa: létrehozott munkahelyek bruttó száma, sikeres oktatási eredmények.
Európa 2020 stratégia

A vonatkozó bizottsági közlemény (COM (2010) 2020, 2010.3.3.) meghatározása szerint az Európa 2020 stratégia Európa szociális piacgazdaságának 21. századi víziója, melynek célja az, hogy az EU intelligens, fenntartható és inkluzív gazdasággá alakuljon, ahol magas a foglalkoztatottság, a termelékenység és a társadalmi kohézió szintje. Az Európa 2020 Stratégia közös referenciadokumentum minden európai szakpolitika-támogató eszközhöz a 2014-2020-as programozási időszakra.
Érdekelt fél
Olyan személy, csoport vagy szervezet, amely befolyásolhatja, vagy amelyet befolyásolhat a kérdéses szakpolitika, azaz amelynek érdeke fűződik a politika alakulásához.
Értékelés

Az értékelés az intézkedések megítélésének folyamata az eredmények, hatások és a kielégíteni kívánt igények alapján. Az értékelés a beavatkozás eredményességét, hatékonyságát és relevanciáját vizsgálja. A vidékfejlesztés értékelésének információkat kell szolgáltatnia a közösen finanszírozott programok megvalósításáról és hatásairól. A cél egyrészt az elszámoltathatóság és átláthatóság javítása a jogi és költségvetési hatóságok és a nagyközönség vonatkozásában, másrészt pedig a programok végrehajtásának hatékonyabbá tétele azáltal, hogy az értékelés hozzájárul a megalapozott tervezéshez és döntésekhez az igények, a szállítási mechanizmusok és a források kijelölésének tekintetben.
Értékelési eredmények
Egy intézkedésnek a szakpolitika célkitűzéseihez viszonyított hatékonyságára, eredményességére, hatására és eredményeire rákérdező elemzés következtetései.
Értékelési feladat
Az értékelés során elvégzendő feladatok, amelyeket a jogszabályi szövegek és az EU értékelési iránymutatásai , a programspecifikus értékelési feladatok esetében pedig az irányító hatóság határoz meg. Ha külső értékelő is részt vesz az értékelésben, a szerződéses feltételek meghatározzák az elvégzendő értékelési feladatokat.
Értékelési kapacitás
Az értékelési feladatok és tevékenységek ellátásához szükséges személyi erőforrások és az értékeléssel kapcsolatos készségek összessége.
Értékelési/értékelő kérdés

Az értékelő által megválaszolandó kérdés. Általában az értékelést megrendelő felek teszik fel. Az értékelési kérdések általában szerepelnek az értékelési projektek referenciafeltételei között. A vidékfejlesztési programok értékelése esetében az értékelési kérdések részét képezik a közös iránymutatásoknak. Az értékelési kérdések három dimenzióval rendelkeznek: leíró (mi történt?), okozati (a történtek milyen mértékben tekinthetők az intézkedés hatásának?) és normatív (kielégítő-e a hatás?).
Értékelési módszer
Az értékelések tervezésének és lefolytatásának koncepcionálisan körülhatárolt módja.
Értékelési terv

Meghatározza az értékelési tevékenységeket az intézményes intézkedésekkel (értékelés-irányítás) és a koordinálási rendelkezésekkel (értékelés-koordinálás) együtt a program teljes végrehajtási időszakára. A 2014-2020-as programozási időszakban a programok irányító hatóságai a közös stratégiai keret hatálya alá tartozó öt alap esetében értékelési tervet készítenek. A vidékfejlesztés esetében az értékelési tervet minden VFP tartalmazni fogja, és annak meg kell felelnie a végrehajtási aktusban meghatározott minimumkövetelményeknek.
Értékelési tevékenység
Mindazon tevékenységek, amelyeket az irányító hatóságoknak és egyéb érdekelteknek el kell végezniük az értékelési folyamat során. Az értékelési tevékenység lehetővé teszi, hogy az értékelők értékelési feladatokat hajtsanak végre, felmérjék a program eredményeit és hatását, illetve a vidékfejlesztési program hozzájárulását az Unió prioritásaihoz.
Értékelési téma
Az a konkrét téma, amelyre egy adott értékelés összpontosít. Például a vidékfejlesztési prioritások és fókuszterületek, vagy a horizontális problémák.
Értékelés-irányítás

Az értékelés megszervezéséhez szükséges megfelelő intézményes intézkedések készlete, melyek célja az eredményes folyamatok biztosítása és a monitoring- és értékelési rendszerek által előállított információk teljes körű felhasználása. Az intézményes intézkedéseknek három követelményt kell teljesíteniük: politika és iránymutatások kidolgozása az értékeléshez; a pártatlanság és a függetlenség biztosítása; az értékelés megállapításainak a jövőbeni tevékenységekhez kötése.
Értékelés-koordináció

Az erőforrások célzott alkalmazása és a folyamatok összehangolása azzal a céllal, hogy eredményes legyen az értékelés. Az értékelés irányítása megadja az intézményes keretet az értékelés koordinálásához.
Éves végrehajtási jelentés
A vidékfejlesztési programnak az előző pénzügyi évben való megvalósításáról készített átfogó jelentés. A jelentés előírt tartalmát a közös rendelkezésekről szóló rendelet, a vidékfejlesztési rendelet és a kapcsolódó végrehajtási jogi aktusok határozzák meg. A jelentést a Bizottságnak kell benyújtani.
F
Fókuszterület

Az érintett szakpolitikának az intézkedés által megcélzott alterülete. A hat uniós vidékfejlesztési prioritást 18 operatív fókuszterületre bontották, hogy jobban lehessen strukturálni az intézkedések és a tervezett beavatkozások hozzájárulását.
G

H
Hatás
Az intézkedés közép- vagy hosszútávon megmutatkozó konkrét eredményei. Bizonyos hatások közvetlenül jelentkeznek (pl. a támogatott cégek beszállítói számára generált forgalom). Más hatások makrogazdasági vagy makrotársadalmi szinten figyelhetők meg (pl. a támogatott terület imázsának javulása); ezek az átfogó hatások. A hatás lehet pozitív vagy negatív, szándékolt vagy szándékolatlan.
Hatásmutatók

A programnak a közvetlen kedvezményezettekre gyakorolt azonnali hatásain túlmutató hatások, mind az intézkedés szintjén, mind általánosabb értelemben, a program által érintett területen. Ezek az adatok a program tágabb célkitűzéseihez kapcsolódnak. Általában „nettó” értelemben fejezzük ki őket, ami azt jelenti, hogy levonjuk azokat a hatásokat, amelyeket nem lehet az intézkedésnek tulajdonítani (pl. kétszeres beszámítás, holtsúly), és figyelembe vesszük a közvetett hatásokat (átsugárzó hatás,

 HYPERLINK \l "_Multiplier_effect"
szorzók). Példa: a foglalkoztatás növekedése vidéki területeken, a mezőgazdasági ágazat nagyobb termelékenysége, a megújuló energia termelésének növekedése.
Hatékonyság

Egy adott célkitűzés teljesítése során az alkalmazott erőforrások és a beavatkozás következtében megvalósult eredmény közötti optimális kapcsolat. A hatékonyság értékelése azt vizsgálja, hogy el lehetett volna-e érni nagyobb hatást ugyanezzel a költségvetéssel, vagy ugyanezt a hatást el lehetett volna-e érni kisebb költségvetéssel. A hatékonysági mutatót úgy számítják ki, hogy a mozgósított költségvetési inputokat elosztják az elért hatások mennyiségi mutatóival.
Horizontális kérdések
Olyan kérdések, amelyek horizontálisan érintik a politika minden területét. A vidékfejlesztésben fontos horizontális kérdés lehet az innováció, a környezet és az éghajlatváltozás.
Humán erőforrások

Mindazok a személyek, akik egy szervezet, üzleti szektor, vagy gazdaság munkaerejét alkotják. A definíció a személyek által birtokolt tudáskincset is magában foglalja. A „humán tőke” kifejezést néha az emberi erőforrások szinonimájaként használják, noha a humán tőke szűkebb jelentéssel bír; ez csak az egyének által birtokolt tudást jelenti, melyet a vállalat javára fordíthatnak. Az alkalmanként használt, kapcsolódó egyéb kifejezések között megemlíthető például a „munkaerő”, a „tehetség”, vagy egyszerűen az „emberek”.
I
Innováció

Az innováció termékekre, folyamatokra, szervezetekre, irányítási intézkedésekre vagy az ezekből álló komplex rendszerekre is vonatkozhat. Pragmatikus okokból a kifejezés meghatározását a meglévő definíciók széles tartományában érdemes értelmezni, a definíció céljának megfelelően. Az alábbiakban négy példa látható a széles körben elfogadott definíciókra:
„Valami új bevezetése” (The American Heritage szótár);
„Új ötlet, módszer vagy eszköz” (Webster online);
„Olyan változtatás, amely a teljesítmény új dimenzióját hozza létre” (Peter Drucker);
„Új termékek (…), új termelési módszerek bevezetése (…), új piacok nyitása (…), új ellátási források meghódítása (…) és bármely iparág új szervezetének kialakítása” (Joseph Schumpeter).

Input

Egy intézkedés megvalósításához mozgósított pénzügyi, emberi, anyagi, szervezeti és szabályozói eszközök. Például: hatvan ember dolgozott a program megvalósításán; a projekt költségeinek 3%-át költötték a környezetre gyakorolt hatások csökkentésére. A monitoring és az értékelés elsősorban az állami hatóságok által allokált és a projekt szereplői által az eredmények érdekében felhasznált inputokkal foglalkozik. A támogatott cégek által mobilizált privát inputok például az állami intézkedések eredményeinek tekinthetőek. A fenti definíció viszonylag tág jelentést ad az input szónak. Egyes értelmezések használatát a pénzügyi vagy költségvetési erőforrásokra korlátozzák. Ebben az esetben a tevékenység szó alkalmazható a humán és szervezeti erőforrások felhasználására. Egyes esetekben a „pénzügyi output” kifejezés a költségvetési inputok fogyasztása értelemben használatos.
Inputmutatók

A beavatkozás egyes szintjein allokált pénzügyi és egyéb erőforrások. A pénzügyi inputmutatókkal a(z éves) kötelezettségvállalás tekintetében elért előrehaladást mérjük, valamint a műveletekre, intézkedésekre vagy programokra rendelkezésre álló alapok kifizetéseit a jogszerű költségek után. Ez utóbbit jelzi például a Bizottságnak benyújtott, egy intézkedésre eső költségek szintje.
Intervenciós logika

Olyan módszertani eszköz, amely logikai kapcsolatot teremt a program célkitűzései és a várható operatív intézkedések között. Bemutatja az intézkedés inputja és outputja, illetve azt követően eredményei és hatásai között fennálló koncepcionális kapcsolatot. Az intervenciós logika tehát lehetővé teszi, hogy felmérjük egy intézkedés hozzájárulását a célkitűzések eléréséhez.
Irányítás

Egy ország esetében az ügyek valamennyi szinten történő kézben tartásához szükséges gazdasági, politikai és adminisztratív hatáskörök gyakorlását jelenti. Az irányítás mindazokat a mechanizmusokat, folyamatokat és intézményeket foglalja magában, amelyeken keresztül az állampolgárok és a csoportok megfogalmazzák igényeiket, gyakorolják jogaikat, teljesítik kötelességeiket és kezelik a köztük fennálló különbségeket. A régebbi (szűkebb) definíciókkal ellentétben nem csak a kormány tevékenységeit foglalja magában, hanem a civil társadalommal és a magánszektorral együtt létrehozott struktúrákat és végrehajtott intézkedéseket is.
J
Jelentés
A monitoring és értékelés megállapításainak átfogó összefoglalása és bemutatása az intézkedés eredményessége, hatékonysága, hatása és megvalósítása szempontjából. Megelőzi az értékelési eredményeknek az érdekeltekkel és a nagyközönséggel történő közlését.
K
Kapacitásépítés
Olyan tevékenység, amelynek célja a vidékfejlesztési programok megvalósításában, nyomon követésében és értékelésében résztvevő szereplők tudásának és készségeinek fejlesztése.
Kedvezményezett

Olyan személy vagy szervezet, amely közvetlenül részesedik a beavatkozás előnyeiből, akár szándékosan, akár akaratán kívül. Úgy is lehet valaki kedvezményezett, hogy nem feltétlenül tartozik az intézkedés által megcélzott csoporthoz. Ugyanígy a teljes jogosult csoportnak nem lesz feltétlenül minden tagja kedvezményezett.
Komparatív referenciacsoport

Egy tanulmány résztvevőinek olyan csoportja, amely hasonlít a kedvezményezettekre minden vonatkozásban azzal a kivétellel, hogy nem érinti az intézkedés (tehát nem kedvezményezett). A komparatív referenciacsoport szorosan kapcsolódik a kontrollcsoporthoz. Miközben azonban az komparatív csoportot ugyanazon feltételeknek teszik ki, mint a kísérleti csoportot, kivéve a vizsgált változót, a kontrollcsoportot nem teszik ki semmilyen feltételnek.
Komplementaritás

Olyan állami beavatkozások (vagy egy beavatkozás több komponense), amelyek hozzájárulnak ugyanannak a célkitűzésnek az eléréséhez.
Kontextus

Az a társadalmi-gazdasági és környezeti állapot, amelyben az intézkedés végrehajtására sor kerül. A kontextuális helyzetet és tendenciákat figyelembe veszik a programozásban és a programok értékelésében is.
Kontextusmutató

A külső környezet azon releváns aspektusairól szolgáltat információkat, amelyek valószínűleg hatást gyakorolnak majd a szakpolitika tervezésére és végrehajtására. Ilyen lehet pl. az egy főre eső GDP, a munkanélküliségi ráta, a vízminőség.
Kontrafaktuális helyzet

Az a helyzet, amely az állami beavatkozás hiányában előállt volna, más néven „policy-off” helyzet. A kontrafaktuális és a valódi helyzetek összehasonlításával meg lehet állapítani az állami beavatkozás nettó hatásait. A kontrafaktuális helyzet előállításához különböző eszközöket lehet használni: shift-share elemzés, komparatív referenciacsoportok, szimuláció ökonometrikus modellekkel stb. A kiinduláskor a valódi helyzet és a kontrafaktuális helyzet azonosak. Ha azonban a beavatkozás hatékony, eltérnek egymástól.
Kontrollcsoport

Egy tanulmány azon résztvevőinek csoportja, akik nem estek át egy bizonyos kezelésen. Ezt a kifejezést általában véletlen kiválasztáson alapuló kísérleti tervezésben használják. A kontrollcsoport szorosan kapcsolódik az komparatív referenciacsoporthoz. Miközben azonban a komparatív csoportot ugyanazon feltételeknek teszik ki, mint a kísérleti csoportot, kivéve a vizsgált változót, a kontrollcsoportot nem teszik ki semmilyen feltételnek.
Közös értékelési kérdés
A közös értékelési keret azon eleme, amely az uniós szakpolitikai célkitűzések teljesülésének fokát értékeli. A közös értékelési kérdéseket programspecifikus értékelési kérdésekkel kell kiegészíteni.
Közös mutató

A mutató olyan mennyiségi vagy minőségi tényező vagy változó, amely egyszerű és megbízható eszközt kínál az eredmények mérésére, a beavatkozásokkal kapcsolatos változások tükrözésére, vagy egy fejlesztési szereplő teljesítményének megítélésére. A vidékfejlesztési politika kontextusában a minden tagállam számára kötelező közös mutatókészlet mind a VFP szintjén, mind európai szinten méri az eredményeket és változásokat.
Közös monitoring- és értékelési keret

Az 1698/2005 tanácsi rendelet 80. cikkében meghatározott közös mutatókészlet. A közös kiindulási, teljesítmény-, eredmény- és hatásmutatók jegyzéke a 2007-13-as vidékfejlesztési programokhoz az 1974/2006/EK bizottsági rendelet (2006. december 15.) VIII. mellékletében található A közös monitoring- és értékelési kerethez az Európai Bizottság iránymutatást készített a tagállamokkal együttműködve, és azt egy kézikönyvben adta közre.
Közösségi irányítású helyi fejlesztések
A többdimenziós és ágazatokon átívelő, szubregionális és helyi szintű beavatkozások megvalósításának megkönnyítése érdekében a Bizottság közösség által irányított helyi fejlesztést javasol a közösség által irányított kezdeményezések megerősítése, az integrált helyi fejlesztési stratégiák megvalósítása és helyi akciócsoportok létrehozása érdekében a LEADER megközelítés tapasztalatai alapján és annak módszertanát követve. A közösség által irányított helyi fejlesztés megvalósítását az 1303/2013/EU rendelet 32-34. cikke szabályozza, részletes feltételeit pedig az ERFA-t, az európai területi együttműködést, az ESZA-t, az Európai Tengerügyi és Halászati Alapot, és végül – amennyiben a közösség által vezérelt helyi fejlesztés a LEADER-en keresztül valósul meg – az EMVA-t szabályozó rendeletek vonatkozó rendelkezései határozzák meg.
Közös stratégiai keret

Az a dokumentum, amely az Unió intelligens, fenntartható és inkluzív növekedést célzó stratégiájának célkitűzéseit és céljait intézkedésekre fordítja le a közös stratégiai keret alapjai számára, és mindegyik tematikus célkitűzéshez kidolgozza az egyes alapok által támogatandó fő intézkedéseket, valamint azokat a mechanizmusokat, amelyek biztosítják, hogy az alapok programozása koherens és következetes legyen a tagállamok és az Unió gazdasági és foglalkozatási politikáival.
Közreműködő szervezetek

Azok a delegált szervek (helyi hatóságok, regionális fejlesztési hatóságok vagy nem kormányzati szervezetek), amelyeket a tagállam vagy az irányító hatóság jelölt ki a vidékfejlesztési műveletek irányítására és megvalósítására.
L
LEADER

A LEADER szó a vidéki gazdaság fejlesztésére irányuló intézkedések közötti kapcsolatok kifejezés francia rövidítése. Eredetileg egy közösségi kezdeményezést jelölt (LEADER I: 1991-1993; LEADER II: 1994-1999; LEADER+: 2000-2006), mára azt a módszert jelenti, amellyel az aktuális vidékfejlesztési program 4. tengelyének intézkedései megvalósításra kerülnek (2007-2013).
A LEADER módszer a vidékfejlesztés dinamizálását és megvalósítását helyi állami-magán partnerségeken (helyi akciócsoportokon) keresztül valósítja meg a vidéki közösségekben. Célja a vidéki emberek, csoportok és vállalkozások segítése, a területükben rejlő lehetőségek átgondolása, és az integrált, jó minőségű és hiteles stratégiák megvalósításának ösztönzése a fenntartható fejlődés érdekében. A LEADER módszer a közösség által irányított helyi fejlesztés számára meghatározott teljesítési mód a 2014-2020-as programozási időszakban. Az EMVA keretében a közösség által irányított helyi fejlesztést továbbra is LEADER-nek nevezzük.
M
Megítélési kritérium

Más néven értékelési kritérium, amely meghatározza az értékelt intézkedés valamely aspektusát, és amellyel fel lehet mérni annak érdemeit és sikerét. A megítélési kritériumok szorosan kapcsolódnak az értékelési kérdésekhez; az értékelési kérdéseket a kritériumok segítségével lehet megválaszolni. Mindegyik kérdésből egy vagy több megítélési kritérium vezethető le.
Monitoring

Az állami beavatkozások erőforrásainak, teljesítményeinek és eredményeinek alapos és rendszeres vizsgálata. A monitoring koherens információk rendszerére épül, amely jelentéseket, felülvizsgálatokat, mérlegeket, mutatókat stb. foglal magában. A monitoringrendszer információi elsősorban a projekt szereplőitől származnak és lényegében az állami beavatkozások irányítására kerülnek felhasználásra. Amikor a monitoring minősítést is magában foglal, ez utóbbi az operatív célkitűzések eléréséhez kapcsolódik. A monitoring visszacsatolást és közvetlen tanulást is eredményez. Általában a beavatkozás végrehajtásával megbízott szereplők feladatát képezi.
Monitoringadatok

A programok kedvezményezettjeiről a monitoringrendszeren keresztül rendszeresen gyűjtött adatok. Ezek az adatok magukban foglalnak inputokkal és teljesítményekkel kapcsolatos információkat is, és lehetővé teszik a program előrehaladásának nyomon követését.
Monitoring- és értékelési rendszer

Rendszeres időközönként történő információgyűjtésre szolgáló rendszer, amely megkönnyíti a programok teljesítésével kapcsolatos jelentéstételt, elemzéseket és az értékelési módszerek segítségével történő értékelést. A rendszer minden monitoring- és értékelési tevékenységet magában foglal, beleértve magának a rendszernek az irányítását is. A monitoring- és értékelési rendszert az irányító hatóság koordinálja, és alapját képezi az értékelési eredmények szervezeten belüli, illetve kívüli kommunikálásának.
A vidékfejlesztési rendeletben ez a kifejezés konkrétan a Bizottság és a tagállamok által kifejlesztett közös rendszerre utal, amelynek célja a vidékfejlesztési politikai intézkedések előrehaladásának és eredményeinek bemutatása, valamint hatásuk, eredményességük, hatékonyságuk és relevanciájuk felmérése. A rendszer korlátozott számú közös mutatót is magába foglal, amelyek a kontextusra, a teljesítményekre, az eredményekre és a programok hatásaira vonatkoznak.
Módszer

Különböző célokat szolgáló értékelési technikák és eszközök családja. Általában olyan eljárásokból és protokollokból áll, amelyek lehetővé teszik a szisztematikus és következetes értékeléseket. A módszerek összpontosíthatnak az információk és adatok gyűjtésére vagy elemzésére, lehetnek kvantitatívak vagy kvalitatívak, és leírhatják, magyarázhatják, előre jelezhetik vagy kommunikálhatják az intézkedéseket. A módszerválasztás a feltett értékelési kérdésekből és a kérdezés módjából következik; okozati, felderítő, normatív stb. A módszerek széles körének ismerete biztosítja, hogy az értékelők megfelelő módszereket válasszanak a különböző célokra.
Módszertan

Legtágabb értelemben a módszerek kiválasztására vonatkozó döntések meghozatalának módját jelöli azon különböző feltételezések alapján, hogy mi minősül tudásnak (ontológia) és mi minősül ismeretnek (episztemológia). Szűkebb értelemben ezek működtetésének, azaz értelmezésének és elemzésének módja.
Mutató

Egy célkitűzés megvalósulásának, egy erőforrás mobilizálásának, egy teljesítmény megvalósításának, egy hatás elérésének vagy egy (gazdasági, társadalmi vagy környezeti) kontextus változásának mérésére alkalmas eszköz. A mutató által szolgáltatott információ mennyiségi adat, amely tények vagy vélemények mérésére szolgál (pl. azon regionális vállalatok százalékos aránya, amelyek segítséget kaptak az állami beavatkozással; azon gyakornokok százalékos aránya, akik elégedettnek vagy nagyon elégedettnek mondják magukat). Egy mutatónak többek között olyan egyszerű információkat kell előállítania, amely közölhető és könnyen érthető mind az információ szolgáltatója, mind pedig felhasználója számára. Segítséget nyújt az állami intézkedések felelőseinek a kommunikációban, a tárgyalások során és a döntéshozatalban. Ezért lehetőleg az intézkedés sikerének egyik kritériumához kell kötni. A lehető legpontosabban tükröznie kell azt, hogy mit kíván mérni (a számítási struktúra helyessége). A mutatónak és mértékegységének érzékenynek kell lennie, tehát a mért számadatnak számottevő eltérést kell mutatnia, ha változás következik be a mérendő változóban.
N
Nettó hatás

A kizárólag az állami intézkedéseknek betudható hatás, szemben a nyilvánvaló változásokkal, illetve a bruttó hatásokkal. A nettó hatásoknak a bruttó hatások alapján történő elemzéséhez el kell tekinteni mindazoktól a változásoktól, amelyek az állami intézkedés nélkül is megtörténtek volna, és amelyek ezért nem tudhatók be annak, mert egyéb zavaró tényezők idézték elő (kontrafaktuális helyzet). Például a támogatott cégeknél stabilnak tűnik az alkalmazottak létszáma (a változás vagy a bruttó hatás nullával egyenlő). A becslések szerint azonban a támogatás nélkül 400 embert el kellett volna bocsátani (kontrafaktuális helyzet). Így tehát 400 munkahelyet sikerült megmenteni (nettó hatás).
O
Output

A beavatkozásra allokált pénzből finanszírozott és megvalósított (vagy konkretizált) intézkedés. A projekt végrehajtója vállalja, hogy közvetlenül a támogatásért cserébe outputot állít elő. Az outputi létesítmény vagy munkálatok formájában is megvalósulhat (pl. útépítés, mezőgazdasági üzembe történő befektetés, idegenforgalmi szálláshely). Öltheti immateriális szolgáltatás formáját is (pl. képzés, tanácsadás, információ).
Önértékelés

A projekt vagy a helyi akciócsoport vezetősége által végrehajtott és kezelt értékelési folyamat.
Összhang

Egy összetett dolog részei között fennálló harmónia, kompatibilitás, megegyezés vagy egységesség. Az európai jogi szövegekben és munkadokumentumokban gyakran a koherencia szinonimájaként használják.
P
Partnerség

Olyan megállapodás, amelynek keretében a felek megegyeznek, hogy együttműködnek kölcsönös érdekeik megvalósítása érdekében. A közös stratégiai keret kontextusában partnereknek nevezzük a tagállamok és a Bizottság között létrejött partnerségi megállapodásban résztvevő feleket. A jogi követelmények szerint partnerek az alábbiak lehetnek:
(a) illetékes regionális, helyi, városi vagy egyéb állami hatóságok;
(b) gazdasági és társadalmi partnerek;
(c) a civil társadalmat képviselő szervezetek, beleértve a környezetvédelmi partnereket, a nem kormányzati szervezeteket, valamint az egyenlőséget és a diszkrimináció felszámolását elősegítő partnereket.
A többszintes irányítási megközelítéssel összhangban a partnerek részt vesznek a programok előkészítésében és értékelésében, és be kell vonni őket a program monitoringbizottságába is.
Partnerségi megállapodás

A tagállam által a partnerek bevonásával készített dokumentum, amely összhangban áll a többszintes irányítási megközelítéssel, és leírja a tagállam stratégiáját, prioritásait és intézkedéseit a KSK alapok tényleges és hatékony módon történő felhasználására, az Unió intelligens, fenntartható és inkluzív növekedési stratégiájának érdekében. A partnerségi megállapodást a Bizottság hagyja jóvá az értékelést és a tagállammal folytatott párbeszédet követően.
Programspecifikus értékelési kérdés
A programspecifikus értékelési kérdéseket egy konkrét program értékeléséhez fogalmazzák meg azzal a céllal, hogy mélyebb betekintést adjanak a program átfogó megvalósításába, vagy tükrözzék a program konkrét célkitűzéseit. Ezzel ellentétben a „közös” értékelési kérdések minden programra vonatkoznak.
Programspecifikus mutató

A mutató olyan mennyiségi vagy minőségi tényező vagy változó, amely egyszerű és megbízható eszközt kínál az eredmények mérésére, a beavatkozásokkal kapcsolatos változások tükrözésére vagy egy fejlesztési szereplő teljesítményének megítélésére. A minden tagállam számára kötelező közös mutatókészlet programszinten, illetve európai szinten méri az eredményeket és változásokat. Mivel a közös mutatók nem mindig tükrözik maradéktalanul a program keretében végzett tevékenységek minden hatását, a tagállamok irányító hatóságainak ki kell egészíteniük a közös mutatókészletet olyan további mutatókkal, amelyek rögzítik az adott program minden tervezett hatását, különösen a nemzeti prioritások és a helyhez kötődő intézkedések vonatkozásában. Ezeket a kiegészítő mutatókat programspecifikus mutatóknak nevezzük.
Proxy mutató

Más néven közvetett mutató, azaz olyan változó, amelyet egy olyan változás vagy eredmény megközelítésére vagy kifejezésére használnak, amelyet nehéz közvetlenül mérni.
Q

R
Relevancia

Annak a fokmérője, hogy milyen mértékben fedik le egy intézkedés célkitűzései a valós igényeket, problémákat és kérdéseket. A releváns kérdések különösen fontosak az előzetes értékelés során, ahol a hangsúly a kiválasztott stratégiára vagy annak igazolására helyeződik. A középtávú értékelés keretében célszerű ellenőrizni, hogy a társadalmi-gazdasági kontextus a várakozásnak megfelelően alakult-e, és hogy ez a fejlődés nem kérdőjelezi-e meg a konkrét eredeti célkitűzés szükségességét.
S
Stratégiai környezeti vizsgálat

A környezeti hatásvizsgálathoz hasonló technika, melyet azonban általában szakpolitikákra, tervekre, programokra és projektcsoportokra alkalmaznak. A stratégiai környezeti vizsgálat biztosítja annak a lehetőségét, hogy elkerüljük a nem megfelelő tervek, programok és projektek kidolgozását és végrehajtását, és segít a projektalternatívák azonosításában és értékelésében, valamint a kumulatív hatások azonosításában. A stratégiai környezeti vizsgálatnak két fő típusa van: az ágazati stratégiai környezeti vizsgálat (ezt akkor alkalmazzák, amikor sok új projekt indul egy szektorban) és a regionális stratégiai környezeti vizsgálat (ezt pedig akkor, amikor széleskörű gazdasági fejlesztést terveznek egy régión belül). Az EU-n belül a stratégiai környezeti vizsgálatot irányelvi rendelkezések szabályozzák.
T
Technikai segítségnyújtás

Az állami támogató programok vagy programozási keretek vonatkozásában a technikai segítségnyújtás a program létrehozásával, végrehajtásával és bonyolításával kapcsolatos tanácsadást, segítséget és képzést jelent. A technikai segítségnyújtási költségvetésből a KSK-alapok a következőkkel kapcsolatos intézkedéseket támogathatják: előkészítés, kezelés, monitoring, értékelés, tájékoztatás és kommunikáció, hálózatok, panaszkezelés, kontroll és audit. A tagállam a KSK-alapokat olyan intézkedésekre is felhasználhatja, amelyekkel csökkenti a kedvezményezettek adminisztratív terheit, beleértve az elektronikus adatcsere-rendszereket is, és amelyekkel erősíti a tagállami hatóságok és kedvezményezettek a KSK-alapok kezelésére és felhasználására irányuló felkészültségét. Ezek az intézkedések vonatkozhatnak az előző és a következő programozási időszakokra is. A közös rendelkezésekről szóló rendelet 51. cikke értelmében az EMVA-nak maximum 0,24%-át lehet technikai segítségnyújtásra fordítani.
Teljesítménymutató

A programokon belül közvetlenül megvalósított outputok mérésére szolgáló mutató. Ezek az outputok jelentik az első lépést az intézkedés operatív céljainak megvalósítása felé, és fizikai vagy pénzbeli egységekben mérhetők. Példa: szervezett tanfolyamok száma, beruházási támogatással segített mezőgazdasági üzemek száma, a beruházások teljes volumene.
Többéves munkaterv

Több évre kiterjedő munkaterv, amely az adott időszakban megvalósítandó valamennyi célkitűzést leírja a feladatok és a határidők lebontásával. A többéves munkatervet kisebb szegmensekre, például éves munkatervekre lehet bontani.
U
Uniós prioritás
Hat európai szintű prioritás, amelyek az Európa 2020 stratégiai céljait és a KAP célkitűzéseit vidékfejlesztési intézkedésekbe ültetik át. Az Unió vidékfejlesztési prioritásait a vidékfejlesztési rendelet határozza meg.
Utólagos értékelés

Olyan értékelés, amely összefoglalja és megítéli az intézkedést annak befejezése után. Célja elszámolni az erőforrásokkal, a szándékos és nem szándékos hatásokkal. A programok sikerét vagy kudarcát meghatározó tényezők megértésére törekszik. Olyan következtetéseket igyekszik levonni, amelyeket általánosítani lehet más intézkedésekre is. Ahhoz, hogy a hatásoknak legyen idejük kibontakozni, utólagos értékeléseket kell végezni a megvalósítás után.
V
Végrehajtási mechanizmus
Az a mód, ahogyan a politikát megvalósítják, konkrétabban az adminisztratív intézkedések és eljárások azon készlete, amely biztosítja, hogy a politika célkitűzései konkrét intézkedésekben testesüljenek meg. A végrehajtási mechanizmusok a tagállamok között (és néha a régiók és intézkedések között is) eltérnek, a politika megvalósításával kapcsolatos jogi és adminisztratív intézkedések eltérései miatt.
Visszafelé történő tervezés

Az időben visszafelé haladó tervezés azt a folyamatot jelöli, amikor a projekt megtervezésekor először a határidőt tűzik ki, majd visszafelé haladnak a kezdő dátum felé, fordított időrendben megadva az egyes lépéseket.
 W – X – Y – Z

Iránymutatások

A 2014-2020-as vidékfejlesztési programok értékelési tervének létrehozása és végrehajtása

TERVEZET, 2014. MÁRCIUS

Ez a tervezet az Európai Unió Hivatalos Lapjában 2013. december 20-án közzétett rendeletek alapján készült. Az ezekkel kapcsolatos, 2014 folyamán közzéteendő, felhatalmazáson alapuló vagy végrehajtási jogi aktusok végleges jellegét nem befolyásolja.

Szerzői jog

© Európai Közösségek, 2014

A forrás megnevezése esetén a sokszorosítás engedélyezett.

Kézirattervezet, 2014. március

A jelen kiadvány tartalma nem feltétlenül tükrözi az Európai Bizottság hivatalos álláspontját.

�

Az Európai Vidékfejlesztési Értékelési Hálózat (röviden: szakértői értékelő hálózat) az Európai Bizottság Mezőgazdasági és Vidékfejlesztési Főigazgatósága E.4 egységének hatásköre alatt működik (A mezőgazdaságra vonatkozó intézkedések értékelése; tanulmányok). A Hálózat átfogó célja az értékelés mint a vidékfejlesztési politikák jobb kidolgozására és megvalósítására szolgáló eszköz hasznosabbá tétele a jó gyakorlatok kialakításának és a kapacitásépítés megvalósításának támogatásával a vidékfejlesztési programok értékelésében 2013-ig.

A szakértői értékelő hálózat tevékenységével kapcsolatos további információk és az Értékelési Helpdesk az interneten is elérhetők az Európa szerveren keresztül (http://enrd.ec.europa.eu/evaluation)

Iránymutatások

A 2014-2020-as vidékfejlesztési programok értékelési tervének létrehozása és végrehajtása

TERVEZET, 2014. MÁRCIUS

Míg a VFP részeként benyújtott értékelési terv csak általános leírást ad az intézkedésekről, a tagállamok készíthetnek részletesebb belső dokumentációt is a monitoring- és értékelési feladatok elősegítése érdekében. A belső eszközök kidolgozása általában az irányító hatóság feladata. A legtöbb esetben azonban szükséges és kívánatos, hogy ezt koordinálja, illetve ezzel kapcsolatban együttműködjön a monitoringban és az értékelésben érdekelt egyéb felekkel. Az alábbiakban felsorolunk néhány példát lehetséges belső dokumentumokra.

Részletes belső értékeléstervező dokumentum (belső értékelési terv)

Az értékelési terv részletesebb belső verziója �
�
Előnyei

Világos képet ad az értékelési terv elemeiről.

Segíti a monitoring- és értékelési munka tervezését.

Bizonyítékkal szolgál a monitoring- és értékelési munkáról a külső szereplőknek.�
Hátrányai

A részletes terv megírása több munkát jelent.

Bizonyos folyamatok meghatározásának nehézségei.

Módosítást igényel az értékelési terv aktualizálásakor.�
�
Éves vagy többéves munkaprogram

Határidőkhöz kötött cselekvési terv az értékelési terv alapján�
�
Előnyei

Világos határidőket szab meg a monitoring- és értékelési munka számára.

Segítséget nyújt az előzetes tervezésben.

Pontosítja a források kijelölését.

Segíti a további fejlesztést igénylő kérdések kiemelését és ütemezését (pl. folyamatok, készségek).

Megkönnyíti az értékelési programmal kapcsolatos jelentést az éves végrehajtási jelentésben.�
Hátrányai

Az előkészületek időt és forrásokat igényelnek.

Fennáll a veszélye, hogy kimaradnak további tételek vagy intézkedések.�
�
Belső monitoring- és értékelési kézikönyv

Átfogó kézikönyv, amely bemutatja a monitoring és értékelés minden aspektusát az adott tagállamban a programozási időszakra�
�
Előnyei

A monitoringgal és értékeléssel kapcsolatos összes dokumentum és eljárás egy dokumentumban egyesül, így minden könnyen és gyorsan megtalálható.

Segít a folyamatok fejlesztésében, stabilizálásában, elemzésében és felülvizsgálatában.

Biztosítja a folyamatok koherenciáját.

Javítja a hatékonyságot és eredményességet.

A monitoring- és értékelési rendszert egészében kell vizsgálni; segíti a hiányok és gyengeségek azonosítását.

Segít a tudáskezelésben és tudásátadásban; útmutatást ad a munkavállalóknak munkaköri feladataikról és segíti az eligazodást az új munkavállalók számára.

Bizonyítékkal és tájékoztatással szolgál a monitoring- és értékelési munkáról a külső szereplőknek.

Elősegíti az átláthatóságot és elszámoltathatóságot.�
Hátrányai

Összeállítása és jóváhagyása sok munkát jelent.

Szigorú minőségellenőrzés szükséges ahhoz, hogy azonos legyen a dokumentumok részletezettségi szintje.

Koordinációt igényel a monitoring- és értékelési szereplők között az összeállítás és a felülvizsgálat során.

Gyakori aktualizálásokat és módosításokat igényel.

Nem biztos, hogy az irányító hatóság minden belső eljárást közzé kíván tenni.�
�
Ad hoc dokumentáció

Külön dokumentumok a monitoringgal és az értékeléssel kapcsolatban a tagállamokban �
�
Előnyei

Gyors összeállítás és jóváhagyás.

A végfelhasználók igényeihez igazodik.�
Hátrányai

Fennáll a kihagyások és átfedések veszélye.

Nehéz nyomon követni a verziókat.

Nem azonos részletezettségi szint.

A nem világos/késedelmes/hiányzó utasítások rontják a hatékonyságot.

A holisztikus szemlélet hiánya következetlenségekhez vezethet.�
�

http://enrd.ec.europa.eu/evaluation

http://enrd.ec.europa.eu/evaluation

http://enrd.ec.europa.eu/evaluation

� Az Európai Parlament és a Tanács 2013. december 17-i 1303/2013/EU rendelete az Európai Regionális Fejlesztési Alapra, az Európai Szociális Alapra, a Kohéziós Alapra, az Európai Mezőgazdasági Vidékfejlesztési Alapra és az Európai Tengerügyi és Halászati Alapra vonatkozó közös rendelkezések megállapításáról, az Európai Regionális Fejlesztési Alapra, az Európai Szociális Alapra és a Kohéziós Alapra és az Európai Tengerügyi és Halászati Alapra vonatkozó általános rendelkezések megállapításáról és az 1083/2006/EK tanácsi rendelet hatályon kívül helyezéséről

� Az Európai Parlament és a Tanács 2013. december 17-i 1305/2013/EU rendelete az Európai Mezőgazdasági Vidékfejlesztési Alapból (EMVA) nyújtandó vidékfejlesztési támogatásról és az 1698/2005/EU tanácsi rendelet hatályon kívül helyezéséről

� A hírlevél és a workshopon elhangzott prezentációk az alábbi címen érhetők el: �HYPERLINK "http://enrd.ec.europa.eu/evaluation/good-practices-workshops/from-ongoing-evaluation-towards-the-evaluation-plan_en/en/from-ongoing-evaluation-towards-the-evaluation-plan_en.cfm"�http://enrd.ec.europa.eu/evaluation/good-practices-workshops/from-ongoing-evaluation-towards-the-evaluation-plan_en/en/from-ongoing-evaluation-towards-the-evaluation-plan_en.cfm�

� 1303/2013/EU rendelet, 50. cikk és 1305/2013/EU rendelet, 75. cikk

� Az Európai Parlament és a Tanács 2013. december 17-i 1303/2013/EU rendelete az Európai Regionális Fejlesztési Alapra, az Európai Szociális Alapra, a Kohéziós Alapra, az Európai Mezőgazdasági Vidékfejlesztési Alapra és az Európai Tengerügyi és Halászati Alapra vonatkozó közös rendelkezések megállapításáról, az Európai Regionális Fejlesztési Alapra, az Európai Szociális Alapra és a Kohéziós Alapra és az Európai Tengerügyi és Halászati Alapra vonatkozó általános rendelkezések megállapításáról és az 1083/2006/EK tanácsi rendelet hatályon kívül helyezéséről.

� Az Európai Parlament és a Tanács 2013. december 17-i 1306/2013/EU rendelete a közös agrárpolitika finanszírozásáról, irányításáról és monitoringjáról és a 352/78/EGK, a 165/94/EK, a 2799/98/EK, a 814/2000/EK, az 1290/2005/EK és a 485/2008/EK tanácsi rendelet hatályon kívül helyezéséről.

� Az Európai Parlament és a Tanács 2013. december 17-i 1305/2013/EU rendelete az Európai Mezőgazdasági Vidékfejlesztési Alapból (EMVA) nyújtandó vidékfejlesztési támogatásról és az 1698/2005/EU tanácsi rendelet hatályon kívül helyezéséről.

� Lásd az 1303/2013/EU rendelet 54. és 56 cikkét, és az 1305/2013/EU rendelet 8. cikke (1) bekezdésének (g) pontját és 76. cikkének (1) bekezdését.�

� 1303/2013/EU rendelet, 47., 49., 51. és 54 cikk, és 1305/2013/EU rendelet, 66. és 73. cikk

� 1303/2013/EU rendelet, 96. cikk (6) bekezdés (b) pont, 110. cikk (1) bekezdés (h) pont, XI. melléklet az előzetes feltételekről

� 1305/2013/EU rendelet, 8. cikk (1) bekezdés (d) pont, 9. cikk, 74. cikk (c) pont és V. melléklet az előzetes feltételekről

� 1305/2013/EU rendelet, 66. cikk (1) bekezdés (a1) pont

� 1305/2013/EU rendelet, 663. cikk (g) pont

� 1305/2013/EU rendelet, 69.cikk

� 1305/2013/EU rendelet, 66. cikk (11) bekezdés (e) pont

� 1305/2013/EU rendelet, 66. cikk (1) bekezdés (e) pont; és 1303/2005/EU rendelet, 56. cikk (1) bekezdés

� 1305/2013/EU rendelet, 66. cikk (1) bekezdés (a1) pont

� 1303/2013/EU rendelet, 56. cikk (3) bekezdés

� 1303/2013/EU rendelet, 56. cikk (3) bekezdés

� 1303/2013/EU rendelet, 50. cikk (4) bekezdés; és 1305/2013/EU rendelet, 75. cikk (3) bekezdés

� 1303/2013/EU rendelet, 50. cikk (5) bekezdés; és 1305/2013/EU rendelet, 75. cikk (4) bekezdés

� 1305/2013/EU rendelet, 78. cikk

� 1305/2013/EU rendelet, 77. és 78. cikk

� 1305/2013/EU rendelet, 75. cikk (1) bekezdés és 76. cikk

� 1305/2013/EU rendelet, 76. cikk (3) bekezdés

� 1303/2013/EU rendelet, 49. cikk (1) bekezdés

� 1305/2013/EU rendelet, 72. cikk

� 1305/2013/EU rendelet, 74. cikk

� 1303/2013/EU rendelet, 49. cikk (4) bekezdés

� 1303/2013/EU rendelet, 48. cikk (1) bekezdés

� 1306/2013/EU rendelet, 1. cikk (a) bekezdés

� Az értékelési irányítóbizottság potenciális tagjait a VFP értékelésben érdekelt felek elemzésével is meg lehet határozni. Ez magában foglalja a VFP-ben érdekelt felek áttekintését, és a programban és az értékelésben vállalt szerepük, felelősségi köreik és illetékességük meghatározását.

� 1305/2013/EU rendelet, 71. cikk

� 1305/2013/EU rendelet, 71. cikk

� 1305/2013/EU rendelet, 54. cikk (2) bekezdés

� 1305/2013/EU rendelet, 54. cikk (3) bekezdés

� 1303/2013/EU rendelet, 54. cikk (3) bekezdés

� 1306/2013/EU rendelet, 110. cikk

� 1303/2013/EU rendelet, 47 cikk

� 1305/2013/EU rendelet, 75. cikk (1) bekezdés

� 1305/2013/EU rendelet, 66. cikk (1) bekezdés; és 1303/2013/EU rendelet, 112. cikk

� 6, melléklet: „Minőségellenőrzési űrlap”, DG Markt Útmutató a törvények értékeléséhez: �HYPERLINK "http://ec.europa.eu/dgs/internal_market/docs/evaluation/evaluation_guide_annexes.pdf"�http://ec.europa.eu/dgs/internal_market/docs/evaluation/evaluation_guide_annexes.pdf� , 87-97. o.

� 1303/2013/EU rendelet, 56. cikk (2) bekezdés

� 1305/2013/EU rendelet, 8. cikk (1) bekezdés

� 1303/2013/EU rendelet, 4. cikk (5) bekezdés

� 1303/2013/EU rendelet, 58. cikk

� 1303/2013/EU rendelet, XI. melléklet, előzetes feltételek, tematikus előzetes feltételek

� 1305/2013/EU rendelet, 66. cikk (1) bekezdés, 70. cikk

� 1303/2013/EU rendelet, XI. melléklet,előzetes feltételek, általános előzetes feltételek

� 1305/2013/EU rendelet, 76. cikk (1) bekezdés

ii

