

European Rural Networks' Steering Group

Planned Network Activities

Upcoming activities relating to evaluation.

Hannes WIMMER, Team Leader

7th Meeting of the European Rural Networks' Steering Group
Brussels, 17 May 2017

POWERED BY

2017

1. Better evaluation methodologies and tools

- Guidance „Evaluation of LEADER CLLD“
- Guidance „Evaluation of innovation“
- Guidance „Assessment of RDP impacts in 2019“

2. Good practices in RD evaluation

- How to report on evaluation in the AIR?
- Evaluation and National Rural Networks

3. Better evaluation capacity

- Training on **follow up of AIR in 2017**
- Training on evaluation of LEADER/CLLD
- Other training activities

4. Further developed M&E system

- **Synthesis of evaluation components included in AIR submitted in 2017**

5. Well-organized evaluation related events

- Evaluation-related input for Expert Group meetings, ENRD events, NRN meetings, other events

6. Up to date communication on evaluation topics

- Rural Evaluation NEWS no. 6, 7, 8
- Evaluation Helpdesk website

Improve the evaluation of EU RD policy

(≈Art. 52.2.d.)

Thematic Working Group #3

„Evaluation of LEADER/CLLD“ (Q2)

Objective: Develop support for the evaluation of LEADER/CLLD

Understanding:

- How to **evaluate** LEADER/CLLD at RDP and LAG level?
- How to **support** the evaluation of LEADER/CLLD at LAG level?

Developing practical help:

- How to assess **contributions of LEADER/CLLD** to focus-area related policy objectives and show evaluation findings in answers to Evaluation Questions?
- How can LAGs **assess the CLLD strategy** (including, if possible, the assessment of the delivery mechanism and of the added value of LEADER/CLLD)?

Expected outcome: *Guidance and support material for evaluation stakeholders*

Thematic Working Group #4

„Evaluation of innovation“ (Q2-3)

Objective: Develop support for the evaluation of innovation

Understanding:

- Why to evaluate innovation? What is the legal framework for the evaluation of innovation in RDPs? How can RDPs foster innovation?

Analysing practices:

- What are the evaluation practices in the Member States?

Developing practical help:

- How to answer the Common Evaluation Questions related to innovation?

Expected outcome: *Guidance and support material for Member States*

Thematic Working Group #5

„Assessment of RDP impacts in 2019“ (Q4)

Objective: Develop support for the evaluation activities necessary for the Annual Implementation Report to be submitted in 2019

- **Focus of the the AIR in 2019 is to assess**
 - progress towards the objectives of the programme and
 - contributions to achieving the Union strategy
- **Provide practical help for:**
 - assessing the impacts of RDPs
 - purpose and use of the impact indicators
 - linkages between RD policy and other policies and factors which affect impact indicator values,
 - proposed methods for estimating the net effect of RD interventions

Expected outcome: *Guidance and support material for Member States*

Synthesis of evaluation components integrated in the AIR submitted in 2017 (Q2-3)

Objective: Provide an overview of the achievements of EU rural development policy

- Synthesize key information contained in the Annual Implementation Reports, chapter 2 and 7
- Show:
 - The progress in implementing the Evaluation Plan
 - Results achieved in relation to each focus area and priority
 - Answers to common evaluation questions #1-21

Expected outcome: Working paper

Good Practice Workshops

Good Practice Workshops

Objective: Learn from evaluation practices in the Member States

Workshop #5 (Q3, 19/20 Sept. in Latvia):

- “How to report on evaluation in the Annual Implementation Reports: experiences and outlook”

Workshop #6 (Q4):

- Evaluation and National Rural Networks
 - How can NRNs support the evaluation at RDP and LAG-level?
 - How are NRN activities evaluated?

Expected outcome: Workshop reports

Yearly capacity building events

Yearly capacity building events

Objective: Build evaluation capacities in the Member States

TOPIC #1: “Follow-up of the Annual Implementation Reports in 2017: What are the stakeholders’ main lessons learnt from answering the Common Evaluation Questions?”

- What were strengths & weaknesses of the evaluation process in 2017?
- What follow-up is needed at the Member State level?
- What is the need for support in view of the AIR in 2019?

TOPIC #2: Evaluation of LEADER/CLLD (Q1-Q4)

- How to evaluate at RDP and LAG level

Expected outcome: capacity building material

Questions

1. Do the upcoming evaluation-related activities **correspond to your needs**?
2. Are there any **other evaluation-related needs** or topics to be addressed?
3. Is the **timing** of the activities appropriate?

Thank you for your attention!

European Evaluation Helpdesk for Rural Development
Boulevard Saint Michel 77-79
B-1040 Brussels
Tel. +32 2 7375130
E-mail info@ruralevaluation.eu
<http://enrd.ec.europa.eu/evaluation>