

Overview of NRNs activities in supporting evaluation of RDPs

Outcomes of a survey

Jela Tvrdonova, Evaluation Manager

jela@ruralevaluation.eu

Content

- Background and purpose of the survey
- Survey's findings
- Conclusions

Purpose of the survey

Learn:

- To what extent do NRNs go beyond the minimum requirements in supporting the RDP evaluation?
- What type of support do NRNs provide to evaluation?

Facilitate the discussion on

- NRNs' future possibilities to be involved in evaluation
- Needs of NRNs in relation to evaluation

26 NRNs out of 32 (26 per MS plus 2 in BE and 4 in UK) have replied to the survey – **81%**

Findings

How are NRNs organised and what are their responsibilities in RDP evaluation?

Who is responsible for evaluation and how is the support embedded in the action plan?

Which RDP evaluation related activities have NRNs carried out so far?

Collection of examples on evaluation (9 replies)

NRNs show examples of evaluations to a broad audience.

- Assessment of monitoring and evaluation of the RPD 2014-2020 system (PL, ES) and of CLLD strategies implemented by LAGs in 2014-2020 (PL)
- Setting up of the National Database of RDPs indicators and RDP context indicators for 2007-2013 (IT)

Partners

NSU, Implementation Agency, PA, MA, **LAG**, **beneficiaries**, evaluators

Target groups

evaluators, research institutes, Implementation Agency , MA, policy makers, LAGs, general public

Outcomes

Contributions to AIR or selfstanding reports (on NRN)

Thematic and analytical exchange (13 replies)

NRNs do not only participate but also actively contribute to thematic work on evaluation.

- Setting up and running various types of thematic working groups and sub-commitees (CZ, FR), focused on various:
 - stakeholders: LAGs, leaders of OG, and projects leaders (BE_WAL), or
 - themes: Biodiversity and EU Life; Climate Change; LEADER;
 EIP-Agri; Farm Viability and Competitiveness (IE)
- Facilitating discussions regarding the evaluation of LEADER 2007-2013 at NRN CLLD events (SE, PL) and
- Participating in various evaluation groups and meetings (SI, PT, IT, EE, SE, PT)

Partners
MA, evaluators, LAGs and their network

Target groups
MA, LAGs, researchers, PA
FLAGs, self-government,
beneficiaries, network
members, project leaders

Outcomes Interpretation of EU evaluation requirements,

improved evaluation reports

Training and capacity building on evaluation (14 replies)

NRNs organise
targeted
capacity
building events
for a broad
range of
evaluation
stakeholders
(MAs, LAGs
etc.)

- Running thematic workshops with evaluators and with MAs (DE);
- Conducting trainings for various RDP stakeholders:
 - session on M&E "Back to basics" (FR);
- Organising trainings, workshops and seminars for LAGs:
 - on LAG level evaluation (BE- VI, EE, BE-WAL, PT, IT, EL);
 - on LAG self-assessment (PT, IT, DE), on LDS monitoring;
 - on new LEADER/CLLD guidelines (CZ, BE-WAL).
- Mentoring LAGs in evaluation/self-assessment (PT)
- Designing templates (DE) and guidance (IT) to assist MAs to draft the terms of reference for contracting the evaluator

Partners

MA, LAG network, PA, Dept. for M&E, ENRDevaluation, NRN regional units, trainers Target groups
LAGs, LAG managers,
public autorities, MAs,
researchers

Outcomes workshop reports

Networking on evaluation (6 replies)

NRNs
organize,
participate and
facilitate in
evaluationrelated
networking
activities.

Organising:

- regular annual events for evaluators (DE, IT)
- session on NRN evaluation and self-assessment at Nordic-Baltic Rural Network meeting in Jelgave (LV) and in Pułtusk (PL);
- Participating in:
 - the National System of Evaluation (IT)
 - the Expert group on M&E of CAP meetings (IT)
- Facilitating a LAG discussion group on Facebook (PL)

PartnersMA and evaluators, LAGs

Target groups
LAGs, evaluators and MAs,
LAGs

Outcomes
Facebook group,
minutes and newsletter

Sharing and disseminating findings (14 replies)

NRNs use a broad variety of tools to communicate and disseminate evaluation findings.

Partners
NRN members, MA, PA
evaluators and their
association, regional RN,
research centre, EC,

- e-Newsletter (EE, SI, SE, DE, IE, ES, RO)
- Publications: Success Stories of Agri-environment Measures, Surprising Estonian LEADER etc. (EE) and book on RDP evaluation findings (LT), synthesis of ex post evaluations 2007-2013 and publication "RDPs 2007-2013: a general assessment, (IT)
- Public presentations at conferences, workshops, annual events (CZ, SI, LT, DE) and monitoring committee sessions (LT)
- Sharing ex post evaluation findings among NRN members (FR)
- Using Facebook groups to report on RDP evaluation (PL)

Target groups

NRN members, Monitoring Committee, general public, MA, experts, evaluators, LAGs, OG, beneficiaries, researchers, advisors

Outcomes

web site, Facebook group, newsletter, minutes of events Increased awareness of RDP beneficiaries

Contributing to activities of Evaluation Helpdesk (10 replies)

NRNs
participate in
various HD
activities and
help to
disseminate of
HD information
and documents.

- Participating in yearly capacity building events and good practice workshops (FI, FR, UK-EN, CZ, IT, IE)
- Disseminating HD documents and invitations to events (FI, FR, UK-EN, ES) as well as HD newsletter (UK-EN)
- Organising ENRD meetings with sessions of the Evaluation Helpdesk (SI)

Partners

Evaluation Helpdesk, NRN, MA, evaluators, Contact point

Target groups
MA, PA, NRN(s), evaluators,
LAGs, RDP evaluation
support units

Outcomes

Information on the web site, minutes, shared good practice

Others (10 replies)

NRNs collect data and information for evaluation.

- Collecting quantitative data and qualitative information for evaluations (LV, SE, UK-EN, PL, RO), e.g.:
 - participating in monitoring (DE) and in research on cooperation (PL), or
 - providing information on communication of RDP and NRN activities (DK)
- Assisting to evaluator in defining result indicators and evaluation questions for AIR 2017 (FR), and suggesting questions to evaluators (SE)
- Discussing the AIR results and adapting the NRN action plan accordingly (FI)

Partners
Evaluators, MA,
PA monitoring units

Target groups evaluators, MA, LAGs

Outcomes

improved evaluation questions, collected data, newsletter, flyers with good practice

What were the major challenges encountered? (21 replies)

How can NRN...

- help in the organisation and coordination of evaluation (BE-WAL)
- better help the evaluators in collecting data and information (SE, UK-EN)
- assist in communication of evaluation findings to the general public (CZ, EE)
- help to ensure the transfer of evaluation knowledge, (FR, PL)
- promote innovative evaluation approaches (IT)
- support LAG level evaluation (SI) and assist them in establishing the common M&E system (PT)
- ensure sufficient human resources within the NRN to support the RDP evaluation (HR, LT)

What are the future plans to support the RDP evaluation? (12 replies)

More NRN want to

- Create permanent NRN working groups for RDP evaluation (LV, UK-EN)
- Organise thematic events with relevant M&E findings, (AT), training session and workshops on the CMES for managers of RDP and LAGs (FR, ES)
- Increase of the capacity to collect data and information for evaluators (UK-EN, LV).
- Support for LAGs to create the M&E system at the local level (PT)
- Enhance capacity for sharing, dissemination and communication of monitoring and evaluation findings (SI)
- Increase the use of evaluation tools in NRN activities (SK)
- Review the self-assessment methodology and adaption of the NRN action plan (ES)

What support do the NRNs need? (21 replies)

EU level (EC and Evaluation Helpdesk)

Provide exchange on good practice, tools and methods to support RDP evaluation (SI) in:

- Communication of evaluation findings (CZ, EE, FI), and
- Collection of quantitative and qualitative information (PL, UK-EN)
- Networking for innovation of evaluation methods (NL)
- Organising various capacity building events (PT,IT)

Ensure a consistent technical framework and EU requirements at an early stage of evaluation (DE)

MS and RDP level

Coordinate better with MA the involvement of NRN in RDP evaluation (ES), e.g.:

- Invite NRN to participate in WG regarding the evaluation of RDP
- Provide methods on how to create the learning process on evaluation (SE) and M&E support tools (IT)
- Use NRN more in data and information collection (PL)

Strengthen NRNs' human resources for supporting the evaluation — staff and knowledge (HR, LT, UK-EN)

•

Conclusions of the survey

NRNs:

- Support the RDP evaluation and go beyond the legal requirements:
 - Dissemination and sharing of evaluation findings,
 - Provision of capacity building activities, e.g. trainings with the strong focus on LAGs,
 - Facilitation of thematic work.
- Provide help to evaluators, e.g. in data and information collection

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

