Appendix 1: References and bibliography

This Appendix contains references cited in the text and mid-term evaluation reports in Section A1.1. Section A1.2 contains references which informed the analysis, but were not explicitly cited and further reading. It should be noted that there is a general paucity of literature beyond the mid-term evaluation reports covering the period of this evaluation (2000-2003) and that most of the information that is available is in the International academic press.

A1.1. References

ACT Consultants (2003) PROGRAMME OBJECTIF 1 (2000-2006), EVALUATION INTERMEDIAIRE. Report for PREFECTURE DE LA REGION NORD PAS de CALAIS.

ACT Consultants (2003) <u>Evaluation intermédiaire du DOCUP Objectif 1, 2000-2006.</u> Report for PRÉFECTURE DE LA RÉGION DE LA RÉUNION.

ACT Consultants (2003) <u>PROGRAMME OBJECTIF 1 (2000-2006)</u>, <u>EVALUATION INTERMEDIAIRE</u>. Report for Préfecture de la Guadeloupe.

Agra CEAS Consulting (2003a) <u>Ex-post evaluation of Regulation (EC) 950/97</u>. Report for DG Agriculture, European Commission.

http://europa.eu.int/comm/agriculture/eval/reports/950/index_en.htm

Agra CEAS Consulting (2003b) <u>Ex-post evaluation of Regulation (EC) 951/97</u>. Report for DG Agriculture, European Commission.

http://europa.eu.int/comm/agriculture/eval/reports/951/index_en.htm

AGRO-GES – QUASAR – CEDRU – Quaternaire Portugal (2003) MID TERM PRODESA EVALUATION STUDY, Final Report... Report for Região Autónoma dos Açores.

AM&A - CIRIUS - GEOIDEIA (2003) <u>Programa Operacional da Região de Lisboa e Vale do Tejo.</u> Report for da Região de Lisboa e Vale do Tejo.

ASCA (2001) <u>Évaluation des mesures mises en œuvre en France au titre du règlement (CE) n°950/97. Lot n°1, installation des jeunes agriculteurs</u>. Rapport final pour le Ministère de l'agriculture et de la pêche.

BMVEL (2004) <u>Ernährungs- und Agrarpolitischer Bericht der Bundesregierung.</u> Bundesministerium für Verbraucherschutz, Ernährung und Landwirtschaft.

Brouwer, F. and Lowe, P. (2000) "CAP and the environment: Policy development and the state of research". In: Brouwer, F. and Lowe, P. (eds) <u>CAP regimes and the European countryside: Prospects for integration between agricultural, regional and environmental policies</u>. Wallingford, Oxon: CAB International.

Bureau BUITEN - LEI - TERP Advies (2003) <u>Mid Term Review EPD Flevoland 2000-2006.</u> Report for Provincie Flevoland.

CEDRU - Quaternaire Portugal (2003) <u>ESTUDO DE AVALIAÇÃO INTERCALAR DO PROGRAMA OPERACIONAL PLURIFUNDOS DA REGIÃO AUTÓNOMA DA MADEIRA (2000-2006).</u> Report for Instituto de Gestão de Fundos Comunitários.

CEDRU - Quaternaire Portugal (2003) <u>Estudo de Avaliação Intercalar do Programa</u> <u>Operacional da Região do Norte (2000-2006).</u> Report for Comissão de Coordenação da Região do Norte.

CESO - CIDEC (2003) <u>Relatório Final do Estudo de Avaliação do Programa</u> <u>Operacional da Região Alentejo</u>. Report for da Região Alentejo.

CLES (2003) <u>Servizi di valutazione indipendente intermedia del Programma Operativo</u> <u>Regionale (POR Puglia) per il periodo 2000-2003. Asse VII – Misura 7.1, Rapporto di valutazione intermedia</u>. Report for Regione Puglia.

Court of Auditors (2000) Special report number 14/2000 on 'Greening the CAP' together with the Commission's replies. Official Journal C 353 Volume 43 8 December 2000.

Court of Auditors (2004) Special report number 9/2004 Forestry measures with Rural Development Policy together with the Commission's replies.

CRG - Cardiff University - Fitzpatrick Associates (2003) <u>Mid-Term Evaluation Of The Objective 1 Programme For West Wales And The Valleys, Final Report.</u> Report for Welsh European Funding Office.

Deloitte - Met (2003) <u>Rapporto Di Valutazione Intermedia Por Campania 2000-2003.</u> Report for Regione Campania.

DTZ Pieda Consulting (2002) <u>Review of the 1994-99 agriculture Processing and Marketing Grant scheme</u>. Final report for the Scottish Executive Environment and Rural Affairs Department.

DTZ Pieda Consulting (2003) <u>Mid-Term Evaluation of the 2000-06 Building Sustainable</u> <u>Prosperity (BSP) Operational Programme and Community Support Framework (CSF), Final Draft</u>. Report for Northern Ireland Department of Finance and Personnel.

Dwyer, J., Baldock, D., Beaufoy, G., Bennett, H., Lowe, P. and Ward, N. (2002) <u>Europe's rural futures</u>- the nature of rural development II: Rural Development in an enlarging <u>European Union</u>. Report for the Land Use Policy Group (LUPG) and WWF Europe.

ECOTEC (2003) <u>Mid Term Evaluation of the Objective 1 Programme for Cornwall and the Isles of Scilly, 2000-2006.</u> Report Government Office South West, the Office of the Deputy Prime Minister and the Partnership.

EEO GROUP A.E. (2003) <u>Ενδιαμεση Εκθεση Αξιολογησησ Του Περιφερειακου</u> <u>Επιχειρησιακου Προγραμματοσ Δυτικησ Ελλαδοσ 2000-2006.</u> Report for Ελληνική Δημοκρατία, Υπογργείο Oikonomiaz Kai Oikonomikωn.

Eiser, D. and Roberts, D. (2002) <u>The employment and output effects of changing patterns of afforestation in Scotland</u>. In: *Journal of Agricultural Economics*. Volume 56, Number 1, pp17-30.

Ernst & Young (2003) <u>Valutazione Indipendente del POR Basilicata 2000/2006, Rapporto di Valutazione Intermedia</u>. Report for Regione Basilicata.

Ernst & Young (2003) <u>Rapporto di Valutazione Intermedia del POR Sicilia 2000-2006.</u> Report for REGIONE SICILIANA, Dipartimento Programmazione.

Ernst & Young (2003) <u>Evaluation intermédiaire du programme européen Objectif 1</u> <u>Martinique (2000-2006)</u>. Report for Région Martinique.

Ernst & Young (2003) <u>Evaluation intermédiaire de l'Objectif 1 - Corse</u>. Report for DDAF.

European Commission (2004) <u>Proposal for a Council Regulation on support to Rural Development by the European Agricultural Fund for Rural Development. Extended impact assessment</u>. Commission staff working document COM(2004)490 final.

FAL (2001) <u>Ex-post-Evaluation von Maßnahmen im Rahmen der Verordnung (EG) Nr. 950/97 für den Förderzeitraum 1994 bis 1999</u> in Deutschland.

Feinerman, E. and Komen, M. H. C. (2003) <u>Agri-environmental instruments for an integrated rural policy: an economic analysis</u>. In: *Journal of Agricultural Economics*. Volume 54, Number 1, pp1-20.

FGS (2003) <u>Southern and Eastern Regional Operational Programme Mid Term Evaluation Report</u>. Report for Southern and Eastern Regional Assembly.

Fitzpatrick Associates, Economic Consultants (2003) <u>Mid-term Evaluation of the Border, Midland and Western Regional Operational Programme.</u> Report for Border, Midland and Western, Regional Assembly.

Fraser Associates - EPRC - RDC (2003) <u>Mid Term Evaluation Of The Highlands And Islands Special Transitional Programme, Technical Report (Final)</u>. Report for the Scottish Executive.

Gasson, R. and Hill, B. (1996). <u>Socio-Economic Determinants of the Level and Rate of On-Farm Innovation</u>. Wye College, University of London.

GEFRA - ESRI - IfS - MR - Ruhr - TraST (2003) <u>Halbzeitbewertung des</u>
Gemeinschaftlichen Förderkonzeptes 2000-2006 (GFK) für den Einsatz der
Strukturfonds in den neuen Bundesländern und im Ostteil Berlins. Report
Bundesministeriums für Finanzen Berlin.

GEFRA – FBAE – IfS – MR – Arbeitsgemeinschaft freier Gutachter (2003) Halbzeitbewertung der Umsetzung der EU-Strukturfonds in Mecklenburg-Vorpommern in der Programmperiode 2000- 2006. Report for Wirtschaftsministerium des Landes Mecklenburg-Vorpommern.

Gellynck, X. and Viaene, J. (2002) <u>Market-orientated positioning of on-farm processed foods as a condition for successful farm diversification</u>. In *Journal of Agricultural Economics*. Volume 53, Number 3, pp531-548.

Gómez-Limón, **J.**, **Arriaza**, **M. and Berbel**, **J.** (2002) Conflicting implementation of agricultural and water policies in irrigated areas in the EU. In: Journal of Agricultural Economics. Volume 53, Number 2, pp259-281.

ICADR - INA (2003) <u>Estudo De Avaliação Intercalar Do Programa Operacional</u> Agricultura E Desenvolvimento Rural.

IDOM (2003) "<u>Evaluación Intermedia Del Programa Operativo Integrado De La Comunidad Valenciana 2000-2006"</u>. Report for Generalitat Valenciana Conselleria D'Economia, Hisenda I Ocupació.

INFOGROUP – ΔΚΝΑΝΑΔΥΣΙΣ - LOGO TECH (2003) <u>Σύμβουλος Ενδιάμεσης Αξιολόγησης</u> Π.Ε.Π. Πελοποννήσου 2000-2006. Report for ΠΕΡΙΦΕΡΕΙΑ Πελοποννήσου.

INFOGROUP – ΔΚΝΑΝΑΔΥΣΙΣ - LOGO TECH (2003) <u>Έκθεση Ενδιάμεσης Αξιολόγησης του</u> <u>Π.Ε.Π. Αττικής 2000-2006.</u> Report for ΠΕΡΙΦΕΡΕΙΑ ΑΤΤΙΚΗΣ.

INFOGROUP - ΔΚΝΑΝΑΔΥΣΙΣ - LOGO TECH (2003) <u>Ενδιάμεση Αξιολόγηση του Π.Ε.Π.</u> <u>Στερεάς Ελλάδας του Κ.Π.Σ. 2000 - 2006.</u> Report for ΠΕΡΙΦΕΡΕΙΑ ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ.

Institute for Forestry Development (2001) <u>Evaluation of the Community aid scheme for forestry measures in agriculture of Regulation No 2080/92</u>. Report for DG Agriculture, European Commission.

IRS-RESCO-CULT (2003) <u>RAPPORTO DI VALUTAZIONE INTERMEDIA DEL POR OB.1 2000-2006 DELLA REGIONE CALABRIA, RAPPORTO DI VALUTAZIONE INTERMEDIA</u>. Report for Regione Calabria.

ISW (2003) <u>Halbzeitbewertung zum Einsatz der EU-Strukturfonds gemäß</u> <u>Operationellem Programm 2000-2006 des Landes Sachsen-Anhalt</u>. Report for Land Sachsen-Anhalt.

ISRI (2003) <u>Servizio di valutazione indipendente intermedia del Programa Operativo della Regione Autonoma della Sardegna 2000-2006, Rapporto di valutazione intermedia</u>. Report for REGIONE AUTONOMA DELLA SARDEGNA.

John Clegg & Co, Firn Crichton Roberts CJC Consulting and Ecoscope Applied Ecologists (2002) Evaluation of woodland creation in England under the Woodland Grant Scheme and the Farm Woodland Premium Scheme. Final report for the Department for Environment, Food and Rural Affairs (Defra) and The Forestry Commission.

KANTOR - EUROTEC (2003) <u>Περιφερειακό Επιχειρησιακό Πρόγραμμα (ΠΕΠ) Δυτικής</u> Μακεδονίας 2000-2006. Report for the Program Management Unit of the O.P. of West Macedonia.

ΚΑΝΤΟR – EUROTEC (2003) <u>Ενδιάμεση Έκθεση Αξιολόγησης του Περιφερειακού</u> <u>Επιχειρησιακού Προγράμματος Ανατολικής Μακεδονίας-Θράκης 2000-2006.</u> Report for ΠΕΡΙΦΕΡΕΙΑ ΑΝΑΤΟΛΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ – ΘΡΑΚΗΣ.

ΚΑΝΤΟR - EUROTEC (2003) <u>Εκθεση Ενδιαμεσησ Αξιολογησησ Του Π.Ε.Π. Κεντρικησ</u> Μακεδονίασ 2000-2006. Report for Ελληνική Δημοκρατία Υπουργείο Οικονομίασ Και Οικονομικων.

Kienbaum Management Consultants GmbH (2003) <u>Halbzeitbewertung des OP für den Einsatz der EU-Strukturfonds in Brandenburg 2000 – 2006.</u> Report for Ministeriums der Finanzen des Landes Brandenburg.

Landgesellschaft Sachsen-Anhalt mbH – Sächsischen Landsiedlung Gmbh (2003) Halbzeitbewertung des Operationellen Programms zur Strukturfondsförderung des Freistaates Sachsen 2000 - 2006. Report for Freistaat Sachsen vertreten durch das Sächsische Staatsministerium Wirtschaft und Arbeit.

Leeds Metropolitan University - Sheffield Hallam University (2003) <u>South Yorkshire</u> Objective 1 Programme Mid Term Evaluation. Report for Yorkshire and the Humber Structural Funds Evaluation Steering Group.

LUC and Atlantic Consultants (2003) <u>Evaluation of woodland creation under the Woodland Grant Scheme and Farm Woodland Premium Scheme in Wales</u>. Report for the Forestry Commission and Welsh Assembly Government.

MTT (2003) <u>Itä-Suomen Tavoite 1 :n väliarviointi Euroopan Komission Tavoite 1 :N Suhteen Relevantit Yleiset Arviointikysymykset</u>. Report for Hilkka Vihinen ja Olli Voutilainen.

MTT (2003) <u>Pohjois-Suomen Tavoite 1 :n väliarviointi Euroopan Komission Tavoite 1 :N Suhteen Relevantit Yleiset Arviointikysymykset</u>. Report for Hilkka Vihinen ja Olli Voutilainen.

NUTEK (2003) Halvtidsutvärdering av Strukturfondsprogrammet Mål 1 Norra Norrland. Report for region of Norra Norrland.

NUTEK (2003) <u>Halvtidsutvärdering av Mål 1 Södra Skogslänsregionen.</u> Report for region of Södra Skogslänsregionen.

Ομασ Αε – Γ.Θ. Τσεκουρασ - Αστικη Διαχειριση Αε (2003) Ενδιαμεση Αξιολογηση Περιφερειακου Επιχειρησιακου Προγραμματοσ (Πεπ) Νοτιου Αιγαιου 2000-2006. Report for Περιφερεια Νοτιου Αιγαιου.

ΟΜΑΣ ΑΕ - SPEED ΑΕ (2003) <u>Ενδιαμεση Αξιολογηση Επιχειρησιακου Προγραμματοσ «Αγροτικη Αναπτυξη - Ανασυγκροτηση Τησ Υπαιθρου (Επαα-Αυ) 2000-2006».</u> Report for Υπουργειο Γεωργιασ.

Ομασ Αε – Γ.Θ. Τσεκουρασ - Αστικη Διαχειριση Αε (2003) Ενδιαμεση Εκθεση Αξιολογησησ Περιφερειακου Επιχειρησιακου Προγραμματοσ Κρητησ 2000-2006. Report for Περιφερεια Κρητησ.

Ομασ Αε – Γ.Θ. Τσεκουρασ - Αστικη Διαχειριση Αε (2003) Ενδιαμεση Αξιολογηση Περιφερειακου Επιχειρησιακου Προγραμματοσ (Πεπ) Βορειου Αιγαιου 2000-2006. Report for Περιφερεια Βορειου Αιγαιου.

ORFIS (2003) <u>Evaluation A Mi-Parcours Du Docup 2000-2006 Objectif 1 de la Région Guyane</u>. Report for Region Guyane.

Prognos AG - ZENIT GmbH - IfLS (2003) <u>Halbzeitbewertung für die Interventionen der Europäischen Strukturfonds im Land Berlin</u>. Report for Senatsverwaltung für Wirtschaft, Arbeit und Frauen des Landes Berlin.

PROINTEC (2003) Evaluación Intermedia Del Programa Operativo De Mejora De Estructuras Y De Los Sistemas De Producción Agrarios En Las Regiones De Objetivo Nº 1 De España, Para El Período 2000-2006, Informe De Evaluación. Report for Ministerio De Agricultura, Pesca Y Alimentación.

QUASAR (2003) <u>Evaluación Intermedia Del Programa Operativo Integrado De</u> <u>Canarias 2000-2006</u>. Report for Consejería de Economía Hacienda y Comercio.

QUASAR (2003) <u>Evaluación Intermedia Del Programa Operativo Integrado De</u> <u>Castilla-La Mancha 2000-2006</u>. Report for Consejería de Economía y Hacienda.

QUASAR (2003) <u>Evaluación Intermedia Del Programa Operativo Integrado De Extremadura 2000-2006</u>. Report for Consejería de Economía Industria y Comercio.

QUASAR (2003) <u>Evaluación Intermedia Del Programa Operativo Integrado De Galicia</u> <u>2000-2006</u>. Report for Xunta de Galicia.

QUASAR - CEDRU - Quaternaire Portugal (2003) <u>Estudo De Avaliação Intercalar Do</u> Programa Operacional Da Região Do Algarve Do Qca lii (2000-2006) Relatório Final

QUASAR - CEDRU - Quaternaire Portugal (2003) <u>Estudo de Avaliação Intercalar do Programa Operacional da Região Centro (2000-2006)</u>.

QUASAR (2003) <u>Evaluación Intermedia Del Programa Operativo Integrado De Murcia</u> <u>2000-2006</u>. Report for Consejería de Economía y Hacienda.

Ruhr-Universität Bochum – GEFRA (2003) <u>Halbzeitbewertung des Operationellen</u> <u>Programms des Freistaates Thüringen für den Einsatz der Europäischen Strukturfonds in der Periode von 2000 bis 2006</u>. Report for Thüringer Ministeriums für Wirtschaft, Arbeit und Infrastruktur.

\$&F (2003) <u>Informe De Evaluación Intermedia Del Programa Operativo Integrado De Cantabria, Informe De Evaluación</u>.

SIM - ESA (2003) <u>Programma Operativo Regionale 2000-2006 Regione Molise, Rapporto intermedio di valutazione.</u> Report for Regione Molise.

Universidad de Oviedo (2003) <u>Informe De Evaluación Intermedia Del Programa</u>

Operativo Integrado Del Principado De Asturias 2000-2006, Periodo 2000-2002.

Report for Gobierno Del Principado De Asturias Consejería De Economía Y Administración Pública.

Universidad Politécnica de Madrid (2003) <u>Evaluación Intermedia Del Programa De Desarrollo Rural De La Comunidad De Madrid 2000-2006</u>. Report for Comunidad de Madrid, Dirección General De Agricultura Consejería De Economía E Innovación Tecnológica.

Universidad de Valladolid - QUASAR (2003) <u>Estudio De Evaluación Intermedia Del Programa Operativo Integrado De Castilla Y León (2000-2006)</u>. Report for Junta de Castilla y León.

Universite Libre de Bruxelles - SERP (2003) <u>Evaluation À Mi-Parcours De La Mise En</u>
<u>©Euvre Du Phasing Out Objectif N° 1 En Hainaut.</u> Report for the Region of Hainaut.

Ward, N. and Lowe, P. (2004) Europeanizing rural development? Implementing the CAP's second pillar in England. In: *International Planning Studies*, volume 9, numbers 2-3, pp121-137 May-Agust 2004.

Υποδομη - Eeo Group - Προοπτικη (2003) <u>Εκθεση Ενδιαμεσησ Αξιολογησησ Του Πεπ</u> Ηπειρου 2000-2006, Επιτελικη Συνοψη. Report for Περιφερεια Ηπειρου.

Υποδομη - Eeo Group - Προοπτικη (2003) <u>Ενδιαμεση Εκθεση Αξιολογησησ Του</u> <u>Περιφερειακου Επιχειρησιακου Προγραμματοσ Ιονίων Νησων 2000-2006.</u> Report for Περιφερεια Ιονίων Νησων.

Υποδομη - Eeo Group - Προοπτικη (2003) Ενδιαμεση Αξιολογηση Περιφερειακου Επιχειρησιακου Προγραμματοσ Θεσσαλιασ Του Κπσ 2000-2006.

A1.2. Bibliography

Abildtrup, **J.** (1999) Status for miljøvenlige jordbrugsforanstaltninger, kortlægning af fremtidigt analysebehov. København: SJFI Working Paper 24.

ACR systems research GmbH (2003) <u>Halbzeitbewertung des Ziel 1-Programms</u>

<u>Burgenland 2000-2006</u> (Mid-term evaluation of the Objective 1 Programme Burgenland/Austria).

Ærø, T. (2005) Bosætning i yderområder. Hørsholm: Statens Byggeforskningsinstitut.

Agger, **P**. (2002) <u>Det fede landskab: landbrugets næringsstoffer og naturens</u> tålegrænser. Roskilde: Naturrådet.

AGRICONSULTING S.p.A (2005) <u>Primi risultati da alcune Valutazioni intermedie dei Piani di Sviluppo Rurale.</u> Seminario sulla Valutazione e Sviluppo delle Aree Rurali, 10 Marzo 2005 Sala del Parlamentino Ministero dell'Economia e delle Finanze Via XX settembre Roma.

Alberdi, J.C. (2001) <u>De leche a carne: hacia el abandono de la actividad agraria</u>. En Revista de Estudios Agrosociales y Pesqueros, nº 193, pp. 57-86.

Amt der Burgenländischen Landesregierung (2004) <u>Einheitliches</u> <u>Programmplanungsdokument Ziel 1 – Burgenland 2000-2006</u> (Single Programming Document Objective 1 - Burgenland 2000-2006).

Amt der Burgenländischen Landesregierung (May 2004) <u>Jährlicher Durchführungsbericht, Zeitraum 01/01/2003 – 31/12/2003</u> (Annual Implementation Report 2003).

Amt der Burgenländischen Landesregierung, EU Verwaltungsbehörde (May 2004) <u>Ergänzung zur Programmplanung Ziel 1 – Burgenland 2000-2006</u> (Programme Complement Objective 1 Burgenland 2000-2006).

Amtsblatt der Europäischen Gemeinschaften (1997) Nr. L 142/1: Verordnung (EG) Nr. 950/97 DES RATES vom 20. Mai 1997 zur Verbesserung der Effizienz der Agrarstruktur.

Amtsrådsforeningen (2004) Ingen penge til at beskytte drikkevandet. København.

Asociación Española de Economía Agraria (2004) Comunicaciones al V Congreso nacional de Economía Agraria celebrado en Santiago de Compostela.

Assemblée Nationale et Sénat (1999) <u>Loi nº 99-574 du 9 juillet 1999 d'orientation agricole.</u>

Assemblée Nationale et Sénat (2001) <u>Loi n° 2001-602 du 9 juillet 2001 d'orientation sur</u> la forêt.

Assemblée Nationale et Sénat (2005). <u>Loi n° 2005-157 du 23 février 2005 relative au</u> développement des territoires ruraux.

Association pour le Contrat Mondial de l'Eau (2005) <u>Les oubliés de la loi sur l'eau : les DOM TOM.</u>

Atance, I., Bardají, C., Tió, C. (2001) <u>Política agrícola y competitividad. Efectos de sistemas alternativos de ayudas. Economía Agraria y Recursos Naturales 2: 111-124.</u>

Atance, I., Bardají, C., Tió, C. (2000) <u>Efectos de diversos escenarios de ayudas agrícolas en la Unión Europea</u>. Información Comercial Española. Revista de Economía 783: 101-117.

Baaske, W., Lancaster, B., Quendler, T. (2002) <u>Ausblick in die Bauernzukunft. Chancen und Risiken für Hofnachfolge und ländliche Jugend</u>.

Bagnulo, **A.** (2005) <u>Valutazione dello sviluppo delle aree rurali della Puglia in un'ottica territoriale e di integrazione tra Fondi.</u> Seminario sulla Valutazione e Sviluppo delle Aree Rurali, 10 Marzo 2005 Sala del Parlamentino Ministero dell'Economia e delle Finanze, Roma.

Baltas (editor) (2001). <u>Development Strategy and Investments in Food Processing and Marketing in Greece</u>. Ministry of Agriculture, Athens.

Bardají, I., Atance, I. Tió, C. (2001) <u>Des objectifs sectoriels et territoriaux de la politique d'elevage commune: quelques consequences decoulees d'etudes de cas en Espagne</u>. Revue de la Economie Meridionale 193: 25-41.

Beaufoy, **G.**, **Atance**, **I. Sumpsi**, **J.** (2002) <u>Rural development in an Enlarging European Union: The Spanish National Report</u>. Land Use Policy Group, WWF & Institute for European Environmental Policy (IEEP). London.

Beaufoy, G. (2001) <u>Política Comunitaria en olivares; Insostenible en todos los sentidos</u>. WWF – BirdLife Internacional.

Becchetti, C. (2005) <u>Patto per lo sviluppo dell'Umbria</u>. Seminario sulla Valutazione e Sviluppo delle Aree Rurali.

Blicher-Mathiesen, **D.** (2003) <u>Vandmiljøplan II</u>. Slutevaluering af de enkelte virkemidler.

BMLFUW (2001) <u>Grüner Bericht</u>. (Agricultural Report of the Ministry of Agriculture)

BMLFUW (2003) <u>Grüner Bericht</u>. (Agricultural Report of the Ministry of Agriculture)

BMLFUW (2004) Grüner Bericht (Agricultural Report of the Ministry of Agriculture)

Bogner, D., Bartl, K., Derbuch, G., Friess, T., Golob, B., Holzner, W., Pachinger, B., Rakosy, I., Zwander, B. (2003) <u>Biodiversität auf Stilllegungsflächen</u>: Zusammenhänge zwischen Artenschutz und Landwirtschaft.

Brèche (2000). <u>Evaluation de l'impact réalisé en exécution du volet agricole du programme Poseidom.</u> Rapport financé par la Commission européenne.

Buchgraber, **K**. (2003) <u>Wächst die Kulturlandschaft im Berggebiet zu</u>: in: BMLFUW: Ländlicher Raum.

Bundesamt für Bauwesen und Raumordnung (BBR) (1998) und (2002) <u>Aktuelle Daten zur Entwicklung der Städte, Kreise und Gemeinden</u>. Berichte der BBR, Ausgabe 1998 und Internetausgabe 2002.

Bundesforschungsanstalt für Landeskunde und Raumordnung (1995) <u>Materialien zur Raumentwicklung</u>, <u>Laufende Raumbeobachtung</u> - Aktuelle Daten zur Entwicklung der Städte, Kreise und Gemeinden 1992/93.

Bundesforschungsanstalt für Landwirtschaft (FAL) (2003) <u>Tagungsreader.</u> Ressortforschung für den Ökologischen Landbau - Aktivitäten aus Bund und Ländern. Status Seminar.

Bundesministerium für Ernährung, Landwirtschaft und Forsten (1999) <u>Die Verbesserung</u> der Agrarstruktur in der Bundesrepublik Deutschland 1994 – 1996.

Bundesministerium für Ernährung, Landwirtschaft und Forsten (2000) <u>Zum Agrarbericht Buchführungsergebnisse der Testbetriebe, Reihe</u>. Daten-Analysen.

Bundesministerium für Land- und Forstwirtschaft, Umwelt und Wasserwirtschaft (BMLFUW) (2000) Agrarischer Bildungsbericht.

Bundesministerium für Land- und Forstwirtschaft, Umwelt und Wasserwirtschaft (BMLFUW) (2000) Österreichisches Programm für die Entwicklung des Ländlichen Raums.

Bundesministerium für Verbraucherschutz, Ernährung und Landwirtschaft (2000) Agrarbericht der Bundesregierung.

Bundesministerium für Verbraucherschutz, Ernährung und Landwirtschaft (2001) und (2002) <u>Jahresbericht 1999 und 2000 über die Durchführung der Verordnung (EG) Nr. 950/97. Bericht an die Europäische Kommission</u>.

Bundesministerium für Verbraucherschutz, Ernährung und Landwirtschaft (2001) Agrarbericht der Bundesregierung.

Francisco, C. (1994) Landscape, DGOT.

Castillo, M., Moreno, C., Atance, I (2001) <u>Análisis del impacto de diversos sistemas de ayudas directas sobre las explotaciones agrícolas de La Campiña de Córdoba</u>. Revista de Estudios Regionales 60: 79-109.

CCAE, Confederación de Cooperativas Agrarias de España (2005) <u>Participación de las Cooperativas Agrarias en los Programas de Desarrollo Rural.</u>

CCAE (2002) <u>La práctica de la agricultura y ganadería ecológicas</u>. Comité Andaluz de Agricultura Ecológica.

Centro Tecnológico Forestal de Cataluña (2003) <u>Evaluación intermedia del PDR de</u> llles Balears.

Chambre régionale des comptes de Corse (2004). Rapport d'observations définitives de gestion, Office du Développement Agricole et Rural de la Corse (ODARC). Exercices 1993 et suivants.

COAG, Coordinadora de Organizaciones de Agricultores y Ganaderos (2004) <u>La agricultura como pilar del desarrollo rural sostenible en el nuevo periodo de programación 2007-2013.</u>

Comisión Europea (1998) <u>Evaluación del programa agroambiental</u>. Documento de trabajo de la Comisión- DGVI (VI/7655/98).

Comisión Europea (2000) <u>La Evaluación Intermedia de las intervenciones de los Fondos Estructurales.</u> Documento de trabajo nº8.

Comisión Europea (2000) <u>Preguntas comunes de evaluación con criterios e indicadores (12/2000).</u> STAR VI/12004/00-Final.

Comisión Europea (2002) <u>Directrices para la Evaluación Intermedia de los programas de desarrollo rural 2000-2006</u>. Doc. STAR VI/43517/02.

Comisión Europea (2002). <u>Indicadores comunes para el seguimiento de la programación de desarrollo rural 2000-2006</u>. Doc. VI/43512/02 final.

Comisión Europea-DG VI-Agricultura (1999) <u>Evaluación de los Programas de desarrollo rural 2000-2006 financiados con cargo al Fondo Europeo de Orientación y Garantía Agrícola</u>. Directrices. Doc. STAR VI/8865/99-Rev.

Commissariat Général du Plan (2003) <u>Rapport de l'instance d'évaluation des</u> politiques de développement rural.

Commission des Communautés Européennes (2000). <u>Décision du Conseil du 22 décembre 1989 instituant un programme d'options spécifiques à l'éloignement et à l'insularité des départements français d'outre-mer (POSEIDOM)</u>

Commission des Communautés Européennes (2000). Rapport de la commission sur les mesures destinées à mettre en oeuvre l'article 299§2 les régions ultraperiphériques européennes.

Commission européenne (1975) <u>Directive 75/274/CEE du Conseil</u>. Relative à la liste communautaire des zones agricoles défavorisées au sens de la directive 75/268/CEE JO L 128/1.

Commission européenne (1999) <u>Reglementr (CE) N° 1257/1999 du Conseil</u>. Concernant le soutien au développement rural par le Fonds européen d'orientation et de garantie agricole (FEOGA) et modifiant et abrogeant certains règlements. JO L 160/80.

Commission européenne (2000) <u>Questions d'évaluation communes accompagnées</u> <u>de critères et d'indicateurs</u>. Evaluation des programmes de développement rural 2000-2006 soutenus par le Fonds européen d'orientation et de garantie agricole, Direction Générale de l'Agriculture.

Commission européenne (2003) <u>Cour Des Comptes Rapport spécial N° 4/2003 relatif</u> <u>au développement rural</u>. Le soutien aux zones défavorisées, accompagné des réponses de la Commission. JO C 151/1 du 27.6.2003.

Commission européenne (no date) <u>Aperçu de la mise en oeuvre de la politique de développement rural pendant la période de programmation 2000-2006</u>. Quelques faits et chiffres.

Commission europénne, DG Regio (2000) <u>Résumé du DOCUP Programme National Informatique Objectif 1, transitoire et 2.</u>

Commission of the European Communities (2004) <u>Proposal for a Council Regulation on support for rural development by the European Agricultural Fund for Rural Development (EAFRD)</u>.

Commission of the European Communities Working Paper n° 8. The Mid Term Evaluation of Structural Fund Interventions. The 2000-2006 Programming Period. Methodological working papers.

Contrats d'agriculture durable Circulaire DGFAR/SDEA/C2003-5030.

D'Auria R (2004) <u>"The critical point in the application of the Measure in favour of the agrofood industry". "Le criticità attuali delle misure per l'agroindustria" ISMEA.</u> INEA Seminar on Rural development..

DAFRD (2001) <u>Summary of the Agriculture and related Rural Development Measures</u> <u>under the National Development Plan 2000-2006</u>. Irish Department of Agriculture, Food and Rural Development.

Danmarks Miljøundersøgelser. <u>Miljøøkonomisk analyse af skovrejsning og</u> <u>braklægning som strategier for drikkevandsbeskyttelse</u>. Faglig rapport no 443.

Danmarks Miljøundersøgelser (2004) <u>Overvågning af Vandmiljøplan II</u>. Vådområder 2004, Roskilde.

Das Lebensministerium Freistaat Sachsen (2002) <u>Operationelles Programm zur Entwicklung der Landwirtschaft und des ländlichen Raumes im Freistaat Sachsen 1994-1999 – Ex-post Evaluierung.</u>

DATAR (2003) Quelle France rurale pour 2020? Contribution à une nouvelle politique de développement rural durable. Étude prospective.

Dax, T., Hovorka, G., Wiesinger, G. (2003) <u>Perspektiven für die Politik zur Entwicklung</u> <u>des Ländlichen Raumes</u>. Der GAP-Reformbedarf aus österreichischer Perspektive.

De Fllippis F., Fugaro, A. (2004) <u>La politica di sviluppo rurale tra presente e futuro</u>. Quaderni del Forum Internazionale dell'Agricoltura e dell'Alimentazione, n.5.

Deutscher Bundestag (2002) <u>Rahmenplan der Gemeinschaftsaufgabe</u> "Verbesserung <u>der Agrarstruktur und des Küstenschutzes" für den Förderzeitraum 2002 bis 2005</u>. Bundestagsdrucksache 14/9009.

DGDR, MADRP. <u>Rural Development Programme for Continental Portugal (RURIS) for</u> 2000-2006.

Di lacovo F. (2002) <u>Lo sviluppo sociale nelle aree rurali</u>. Metodologie, percorsi di lavoro e promozione della multifunzionalità in agricoltura nella Toscana rurale.

DTZ/Pieda Consulting (2003) <u>Baseline Study for the Scottish Rural Development Programme</u>. Report for SEERAD

Efstratoglou (2000). <u>Ex-post evaluation of Leader II.</u> National Report for Greece, Agricultural University of Athens, Athens.

EPEC (2004) <u>Impact assessment of rural development programmes in view of post-2006 rural development policy</u>. Report for DG Agriculture, European Commission.

ERENA, CIDEC, CEFAG. <u>Intermediate Evaluation (2000-2003) of the Rural Development Programme for Mainland Portugal.</u>

Ernst & Young (2000) <u>DOCUP 2000-2006 pour la région Guyane. Synthèse de l'évaluation ex-ante.</u> Rapport réalisé pour la Région Guyane et la Préfecture de la Région Guyane.

Ernst & Young (2002). <u>Etude de l'organisation de la récolte et du transport des</u> cannes à sucre en Guadeloupe. Etude réalisée pour le compte de l'ODEADOM.

Ernst & Young (2005) <u>Valutazione intermedia e revisione del POR Basilicata:</u> <u>l'adeguamento alla strategia di filiera</u>. Seminario sulla Valutazione e Sviluppo delle Aree Rurali. 10 Marzo 2005 Sala del Parlamentino Ministero dell'Economia e delle Finanze, Roma.

ESPON (European Spatial Planning Observation Network) (2004) <u>Project 2.1.3: The Territorial Impact of CAP and Rural Development Policy</u>

Europäische Union (1997) <u>Umweltbewertungsverfahren für die Landwirtschaft - für eine nachhaltige Landbewirtschaftung - Drei Verfahren unter der Lupe.</u>

Europäische Union (1996) <u>Regionalpolitik und Kohäsion - Europa fördert die regionale</u> <u>Entwicklung. 2. Ausgabe.</u>

European Commission Agricuture Directorate-General. Common Evaluation Questions with Criteria and Indicators. Evaluation of rural development programmes 2000-2006 supported from the European Agricultural Guidance and Guarantee Fund.

European Commission Agriculture Directorate-General. <u>Ex-Post Evaluation of the Community initiative leader II.</u>

European Commission Agriculture Directorate-General. <u>Methods for and Success of Mainstreaming</u>. Leader Innovations and Approach into Rural Development Programmes. Final Report.

European Commission. <u>Commission Staff Working document</u>. Proposal for a Council Regulation on support to Rural Development by the European Agricultural Fund for Rural Development. Extended Impact assessment.

European Economic and Social Committee (2005) <u>European Conference on "Financing the agricultural sector"</u>. Segovia. 4 March 2005.

Falessi, A. (2004) <u>Strategia di sviluppo locale e implicazioni per l'intervento pubblico regionale. Istituto Nazionale di Economia Agraria (INEA).</u> Convention 18-19 November 2004 Venezia.

Falessi, A. <u>Il ruolo dell'approccio integrato nello sviluppo rurale: il caso della Regione</u> Campania.

Falessi, A., Marotta, G. (2003) <u>La politica comunitaria per lo sviluppo rurale, Il modello organizzativo della regione Campania, Franco Angeli editore</u>.

Fanfani, R., Brasili, C., Cazzato, F., Benni, F. Lo sviluppo rurale nelle regioni italiane dell'Obiettivo 1.

Fanfani R., Cazzato F. (2005) <u>Valutazione e Sviluppo delle Aree Rurali</u>. Seminario sulla Valutazione e Sviluppo delle Aree Rurali, 10 Marzo 2005 Sala del Parlamentino Ministero dell'Economia e delle Finanze.

Freistaat Sachsen (1997) <u>Sächsische Landesanstalt für Landwirtschaft,:</u> <u>Zwischenbewertung des "Operationellen Programms zur Entwicklung der</u> Landwirtschaft und des Ländlichen Raumes im Freistaat Sachsen" 1994-1999.

Fundació Bosch i Gimpera (GAP) (2003) <u>Evaluación intermedia del PDR de</u> Catalunya.

Fundació Bosch i Gimpera (GAP) (2003) Evaluación intermedia del PDR de Navarra.

Fundación General de la Universidad de Valladolid y Quasar (2003). Estudio de Evaluación Intermedia del Programa Operativo Integrado de Castilla y León 2000-2006.

García Alvarez-Coque, J.M. (coord.) (2002) La agricultura mediterránea ante el siglo XXI. Mediterráneo Económico, nº 2.

Gaultier et associés (1999). Etude sur la promotion des produits agricoles et agroalimentaires des DOM. Etude réalisée pour l'ODEADOM.

Gómez-Limón, **J.A.**, **Atance**, **I.** (2004) <u>Identification of public objectives related to agricultural support</u>. *Journal of Policy Modelling* 26 (8-9): 1045-1071.

GPPAA, MADRP (2002) Agriculture/Forestry and Environment Relations, Indicators.

Herzog Heiner. (2003) <u>Lebensmittel "Bildung"</u>. Bildung als existenzsichernder "Produktionsfaktor".

Hofreither, M., Artner, A., Schmid, E., Sinabell, F. (2002) <u>Umweltkontraproduktive</u> Förderungen im Bereich der Landwirtschaft.

Hytönen. J., Polet, K. (1995) <u>Peltojen metsitysmenetelmät</u>. Metsäntutkimuslaitoksen tiedonantoja. Finnish Forest Research Institute, Research Reports No. 581, Helsinki.

IC Consultants Ltd (2002) England Rural Development Programme (ERDP) Baseline Study. Report for the Department for Environment, Food and Rural Affairs (Defra)

Idom Consultores (2003) <u>Evaluación Intermedia del Programa Operativo Integrado</u> <u>de la Comunidad Valenciana 2000-2006.</u> Generalitat de Valencia.

IDRHa, MADRP RURIS Execution. Reports for 2001, 2002 and 2003.

INEA (2004) <u>La Politica di Sviluppo rurale verso il 2007-2013: risultati e prospettive</u>. Informe sobre el Estado del medio ambiente, Ministerio de Medio Ambiente.

Infogroup SA (1999). Ex-Post Evaluation of the Implementation of Regulations 866/90 and 867/90 in Greece. Ministry of Agriculture, Athens.

INSEE (2004) <u>Femmes de Guadeloupe en chiffres</u>.

Institut pour le Développement Forestier (2000). <u>Evaluation du système d'aide communautaire pour les mesures forestières en agriculture du Règlement 2080/92</u>. Rapport AGRI/2000/evaluation/1 pour la Commission européenne.

Irish Agriculture and Food Development Authority (TEAGASC) (2002) National REPS Conference Delivering for Farming and the Environment, proceedings.

Irish Department of Agriculture and Food (2005) Annual Review and Outlook for Agriculture and Food 2004/2005. Economics and Planning Division, Department of Agriculture and Food, Dublin.

Isermeyer, F. (2003) <u>Arbeitsbericht - Umsetzung des Luxemburger Beschlusses zur EU-Agrarreform in Deutschland - eine erste Einschätzung</u>. Institut für Betriebswirtschaft, Agrarstruktur und ländliche Räume, Bundesanstalt für Landwirtschaft (FAL).

Jordana Burricaz, R. (1996) Ecología y aspectos funcionales de la biodiversidad en el suelo, Il Congreso de la Sociedad Española de Agricultura Ecológica.

Jørgensen, **U.** (2003) <u>Forbedret kvælstofudnyttelse i marken og effekt på</u> kvælstoftab.

Junta de Andalucia. Guía para la puesta en valor del Patrimonio del Medio Rural. Consejería de Agricultura, Pesca y Alimentación.

Knöbl, I (2003) Die Rolle der Agrar-Umweltmaßnahmen für die Berglandwirtschaft...

Kommission der Europäischen Gemeinschaften (2000) <u>Mitteilung der Kommission an</u> den Rat und das Europäische Parlament - Indikatoren für die Integration von <u>Umweltbelangen in die gemeinsame Agrarplotik.</u>

Kumpulainen, S., Roininen, J., Wallin, S. (2005) <u>EU-ohjelmat maaseudun naisten elinolosuhteiden tukena – selvitys maaseudun kehittämisohjelmien tuloksista ja hyvistä käytännöstä</u> (Promoting the living conditions of rural women through EU programmes – analysis of the results and good practices of rural development programmes, in Finnish). Publication series of the Ministry of Agriculture and Forestry.

Laiho M., Herranen, V., Kivi, E. (2005) <u>Kalastusmatkailun nykytila</u>, <u>kehittämishaasteet ja hanketoiminta Suomessa</u>. (The present state, developmental challenges and project activities concerning fishing tourism in Finland, in Finnish). Publication series of the Ministry of Agriculture and Forestry 69 p.

Land Sachsen. (2002) Abschlussbericht für das "Operationelle Programm zur Entwicklung der Landwirtschaft und des ländlichen Raumes im Bundesland Sachsen" 1994-1999ARINCO-Nr. 94 DE 060 16 - Letzte Entscheidung der Kommission K (98) 2428 vom 07.12.1999.

Landgesellschaft Mecklenburg-Vorpommern mbH (1997) Studie zur Evaluierung des Operationellen Programms zur Entwicklung der Landwirtschaft und des ländlichen Raumes im Bundesland Mecklenburg-Vorpommern im Rahmen des Gemeinschaftlichen Förderkonzeptes für das Ziel 1-Gebiet der Bundesrepublik Deutschland 1994- 1999.

Landgesellschaft Sachsen-Anhalt mbH (1997) Evaluierung des EAGFL-A dominierten Operationellen Programmes zur Entwicklung der Landwirtschaft und des ländlichen Raumes für den Zeitraum 1994-1996 im Land Brandenburg.

Landgesellschaft Sachsen-Anhalt mbH (1997) Evaluierung des EAGFL-A dominierten Operationellen Programmes zur Entwicklung der Landwirtschaft und des ländlichen Raumes für den Zeitraum 1994-1996 im Land Sachsen-Anhalt (Zwischenbewertung).

Landgesellschaft Sachsen-Anhalt mbH (2002) <u>Ex-post Evaluierung des EAGFL-A dominierten Operationellen Programms 1994-1999, Land Sachsen-Anhalt.</u>

Landgesellschaft Sachsen-Anhalt mbH (2002) <u>Ex-post-Evaluierung des EAGFL-A dominierten Operationellen Programmes zur Entwicklung der Landwirtschaft und des ländlichen Raums für den ZeitrAum 1994 – 1999 im Land Brandenburg – Endfasung.</u>

Landsforeningen de Danske Planteavlerforeninger (2002) <u>Bag Hegnet.</u>

Langer, V. (2002) Omlægning til økologisk jordbrug i et lokalområde. Scenarier for natur, miljø og produktion, Føjo-rapport no 12.

Lanini, L. (2005) <u>Commercializzazione e logistica dei beni agro-alimentari come elemento fondamentale della competitività: quale ruolo per le Politiche?</u> Seminario sulla Valutazione e Sviluppo delle Aree Rurali, 10 Marzo 2005 Sala del Parlamentino Ministero dell'Economia e delle Finanze Via settembre Roma.

Lawson, G. and Dupraz, C. (2005) Options for Agroforestry Policy in the European Union. Deliverable of the Silvoarable Agroforestry For Europe (SAFE, European Research contract QLK5-CT-2001-00560 in Quality of Life and Management of Living Resources) to the European Commission.

LEADER Sekretariatet (2004) Udviklingsprojekter i landdistrikter. Tønder

Lebensministerium Österreich (2003), Evaluierungsbericht 2003, Halbzeitbewertung des Österreichischen Programms für die Entwicklung des ländlichen Raums (Mid-term evaluation of the Austrian Programme for Rural Development).

Leonardi, R., Ciaffi, A. (2001) <u>Le Istituzioni del Federalismo-Regione e Governo Locale</u> -La nuova Programmazione dei Fondi Strutturali in Italia (2000-2006).

Libro Blanco de la Agricultura y el Desarrollo Rural, <u>Jornadas Autonómicas</u>. Ministerio de Agricultura Pesca y Alimentación.

Libro Blanco de la Agricultura y el Desarrollo Rural, <u>La Agricultura Española en el Marco de la PAC</u>. Ministerio de Agricultura Pesca y Alimentación.

Libro Blanco de la Agricultura y el Desarrollo Rural, <u>Volumen I: Cuestiones</u> <u>horizontales</u>. Ministerio de Agricultura Pesca y Alimentación.

Libro Blanco de la Agricultura y el Desarrollo Rural, <u>Volumen III: Visión Regional</u>. Ministerio de Agricultura Pesca y Alimentación.

Maier, J. (Ed) (2002) A New Agricultural Policy in Germany. What about the South? German NGO Forum Environment and Development and Church Development Service (EED).

Mäki-Hakola, M., Toropainen, M. (2005) <u>Metsien suojelun vaikutukset tuotantoon ja työllisyyteen – Alueellinen ja valtakunnallinen panos-tuotosanalyysi.</u> (Economic and Social Impacts of Forest Nature Conservation – Regional and National Input-Output Analyses). PTT Economic Research Institute, Research Reports, No. 194, Helsinki, 127 p.

McCarthy, S., Matthews, A., and Riordan B. (2003) <u>Economic determinants of private afforestation in the Republic of Ireland</u>, Land Use Policy. Volume 20, Issue 1, Pages 51-59.

McNally, S. (2001) <u>Farm diversification in England and Wales: what can we learn from the Farm Business Survey?</u> *Journal of Rural Studies*, Volume 17, Issue 2, Pages 247-257.

Meisinger, C. (2000) <u>Agrarmarkt- und Strukturpolitik der Europäischen Union</u>. In: Bundesanstalt für Bergbauernfragen (Hrsg.) Zukunft mit Aussicht – Beiträge zur Agrar-, Regional-, Umwelt- und Sozialforschung im ländlichen Raum.

Melman, Th.C.P., Schotman, A.G.M. and Hunink, S. (2004) <u>Evaluatie</u> weidevogelbeleid; Achtergronddocument bij Natuurbalans. Wageningen, Nature Policy Assesment Office, Wageningen, Planbureaurapporten 9.

Midmore, **P.** (2001) <u>Future scenarios for rural Wales</u>. Paper presented to a St Davids Forum on Futures for Rural Wales organised by the Institute of Welsh Affairs in Llandrindod Wells, 1-2 December 2001.

Ministère de l'Agriculture, de l'Alimentation, de la Pêche et des Affaires Rurales (2001) <u>Plan de Développement Rural National.</u>

Ministry of Agriculture and Forestry (2004) <u>Sustainable Use of Renewable Natural Resources in Finland</u>. Helsinki, 60 p.

Ministry of Agriculture and Forestry (2005) <u>EU-osarahoitteisten maaseudun kehittämisohjelmien vaikutus maaseudun yritystoiminnan määrään ja laatuun.</u> (The influence of EU co-financed rural development programmes on the quantity and quality of enterprise activities, in Finnish). Helsinki, mimeo.

Ministry of Agriculture and Forestry <u>Toimintaa, luovuutta, mahdollisuuksia, alueellisuutta – maaseudun toimintaryhmät ALMA-alueella</u>. (Action, creativity, opportunities, regionality – local action groups in the ALMA areas, in Finnish). Helsinki, 27 p.

Ministry of Agriculture and Forestry <u>Toimintaa</u>, <u>yrittämistä</u>, <u>mahdollisuuksia</u>, <u>vetovoimaa – maaseudun toimintaryhmät ALMA-alueella</u>. (Action, entrepreneurship, opportunities, attractiveness – local action groups in the Objective 1 areas, in Finnish). Helsinki, 23 p.

Ministry of Interior (2005) <u>Itä-suomen tavoite 1 –ohjelma, Vuosikertomus 2004, CCI 1999 Fl 16 1 DO 002.</u> (The Objective 1 programme of Eastern Finland, Annual report 2004, in Finnish) Itä-Suomen tavoite 1 –ohjelman seurantakomitea hyväksynyt 26.5.2005, Helsinki, mimeo, 116 p.

Ministry of Interior (2005) Pohjois-suomen tavoite 1-ohjelman, Vuosikertomus 2004, CCI 1999 Fl 16 1 DO 001. (The Objective 1 programme of Northern Finland, Annual report 2004, in Finnish) Pohjois-Suomen tavoite 1 –ohjelman seurantakomitea hyväksynyt 26.5.2005, Helsinki, mimeo, 101 p.

MLUR Brandenburg (2002) Operationelle Programme (OP) zur Entwicklung der Landwirtschaft und des ländlichen Raumes (EAGFL-dominiertes OP) für den Zeitraum 1994-1999. Abschlußbericht gem. Art. 25(4) der VO (EG) Nr. 2082/1993 des Rates vom 20. Juli 1993.

Murua, J.R. (2000) <u>El sector agrario en el marco de las políticas de desarrollo rural</u>, In: Fernández de Larrinoa, K. (ed.) La cosecha pendiente: de la intervención económica a la infraestructura cultural y comunitaria en el medio rural, Los Libros de la Catarata, Madrid, pp. 73-84.

Myyrä, S. (2000) <u>Maatilojen tilusrakenne (Plot structure of farms, in Finnish)</u>. MTT Agrifood Research Finland, Selvityksiä 3/2000, Helsinki, 46 p.

Myyrä, S. (2001) <u>Tilusrakenteen taloudelliset vaikutukset</u> (Economic impacts of plot structure, in Finnish). MTT Agrifood Research Finland, Selvityksiä 1/2001, Helsinki, 30 p.

Niemikotka, P., Tuki, J., Suonpää, J., Laurila, E., Kataja, J., Leino, K. (2005) Alkutuotannon kehittämishankkeiden arviointiraportti. (Evaluation report of development projects of basic agricultural products in ALMA, in Finnish). Agropolis Oy, Jokioinen, 24+29+9 p.

NUTEK (2003) <u>Mål 1 Norra Norrland. Halvtidsutvärdering</u>. (Objective 1 Norra Norrland. Midterm evaluation).

NUTEK (2003) <u>Mål 1 Södra Skogslänsregionen. Halvtidsutvärdering</u>. (Objective 1 Södra Skogslänsregionen. Midterm evaluation).

Oréade Brèche et ACT consultants (2003). <u>Etude d'évaluation à mi-parcours portant sur l'application en France du règlement CE N°1257/1999</u>. <u>Partie relative aux quatre mesures d'accompagnement de la PAC et aux CTE dans les départements d'Outre-Mer.</u> Rapport pour le Ministère de l'agriculture et le CNASEA.

Orlandini, C., Furlan, A. (2004) <u>"The system of support the enterprises of food industry in Emilia-Romagna", "Gli aiuti alle imprese agroalimentari dell'Emilia Romagna".</u> In INEA Seminar on Rural development, Venezia, November 2004.

Ortiz Miranda, **D.**, **Ceña**, **D. F.** (2002) <u>"Efectos de la política agroambiental de la Unión Europea en el mundo rural".</u> Información Comercial Española, nº 803, pp. 105-116.

Österreichische Bergbauern, Bergbäuerinnen Vereinigung. (2003) <u>Für das Leben</u> lernen wir. Bildung und Frauen im Ländlichen Raum. Zwischenbericht.

Pañeda, C., Hernández, M. y Mato, F.J. (2003). <u>Informe de Evaluación Intermedia del programa Operativo Integrado del Principado de Asturias 2000-2006.</u> Gobierno del Principado de Asturias. Consejería de Economía y Administración Pública.

Papageorgiou et al. (1999). <u>An Evaluation of Investment on Agrotourism in Greece.</u> Ministry of Agriculture, Athens.

Parlement européen et Conseil de l'Union européenne (2002) Règlement (CE) No 178/2002 établissant les principes généraux et les prescriptions générales de la législation alimentaire. instituant l'Autorité européenne de sécurité des aliments et fixant des procédures relatives à la sécurité des denrées alimentaires.

Perheentupa, T. (2004) <u>Nuoruus maaseudulla – säilyvä vai katoava luonnonvara?</u> (Youth in the Countryside – surviving or vanishing natural resource? Programme of

the Theme Group on the Young 2004-2007, in Finnish)) Rural Policy Committee, Publications No. 9/2004, Helsinki, 20 p.

Pirkola, K., Vehviläinen, A. (2004) <u>EU:n metsäasiat - Suomen kannat. (Forestry Affairs of the EU – The Finnish Standpoints, in Finnish).</u> Publication series of the Ministry of Agriculture and Forestry 8/2004, Helsinki. 114 p.

Pölking, A. (2002) <u>Förderung einer naturverträglichen ländlichen Entwicklung in Europa – ein Blick zum Nachbarn Österreich, BfN-Skripten 64.</u>

Pölking, A. and Mohrbach, E. (1999) Akzeptanz und Wirkung des FUL in Rheinland-Pfalz – Anforderungen und Vorschläge für ein neues Beratungskonzept für Landwirt(e)Innen. Gutachten im Auftrag des Landesamtes für Umweltschutz und Gewerbeaufsicht Rheinland-Pfalz.

POP Nederland. (2004) <u>ministerie Landbouw, Natuur en Voedselkwaliteit en de</u> provincies.

Préfecture de Corse - Collectivité Territoriale de Corse (2000). <u>Document Unique de Programmation pour la Corse 2002-2006</u>

Préfecture de Corse - Collectivité Territoriale de Corse (2004). <u>Complément de programmation pour la Corse 2000-2006.</u>

Préfecture de Corse (2002). <u>Programme exceptionnel d'investissement. Convention d'application 2002-2006.</u>

Préfecture de la Région Guyane (2003). <u>Document Unique de Programmation 2000 - 2006 pour la région Guyane</u>. <u>Complément de programmation</u>.

Préfecture de la Réunion, Région Réunion et Département de la Réunion (2000). Convention établissant la cellule Europe de la Réunion, l'AGILE, agence de gestion des initiatives locales en matière européenne pour la période de programmation 2000-2006.

Préfecture de la Réunion, Région Réunion et Département de la Réunion (2000). Document Unique de Programmation pour la Réunion 2000-2006 Objectif 1.

Prointec Consultores (2003) <u>Evaluación Intermedia del Programa Operativo de Mejora de Estructuras y de los sistemas de producción agrarios en las regiones de Objetivo nº 1 de España 2000-2006.</u> Ministerio de Agricultura, Pesca y Alimentación.

Provincie Flevoland (2005) <u>Jaarverslag 2004: uitvoering Europese programma's in Flevoland in de periode 2000-2006 (annual report)</u>. <u>Afdeling Programma Management Europa</u>

PTT Economic Research Institute, University of Helsinki (KATTI) and University of Joensuu (2004) <u>EU:n toimivalta metsäpolitiikassa</u> (in Finnish). Research report.

Quasar Consultores (2003) Evaluación intermedia del PDR de Aragón.

Quasar (2003) <u>Evaluación Intermedia del programa Operativo Integrado de Canarias 2000-2006. Gobierno de Canarias.</u> Consejería de Economía, Hacienda y Comercio.

Quasar (2003) <u>Evaluación Intermedia del programa Operativo Integrado de Castilla-La Mancha 2000-2006</u>. Junta de Comunidades de Castilla-La Mancha. Consejería de Economía y Hacienda.

Quasar (2003) <u>Evaluación Intermedia del programa Operativo Integrado de Extremadura 2000-2006.</u> Junta de Extremadura. Consejería de Economía, Industria y Comercio.

Quasar (2003) <u>Evaluación Intermedia del programa Operativo Integrado de Galicia</u> <u>2000-2006.</u> Xunta de Galicia. Dirección Xeral de Planificación Económica e Fondos Comunitarios.

Quasar (2003) Evaluación Intermedia del programa Operativo Integrado de Murcia 2000-2006. Gobierno de Murcia. Consejería de Economía y Hacienda.

Queen's University Belfast and University College Dublin (2002) <u>An Economic Study of</u> Farmer Early Retirement and New Entrant Schemes for Northern Ireland.

Raad voor het Landelijk Gebied (2004) <u>Meerwaarde; Advies over de landbouw en het landelijke gebied in Europees perspectief</u>. Publicatie RLG 04/4, Amersfoort.

Rapporto di Valutazione del QCS (2005) <u>Approfondimento sullo Sviluppo Rurale</u>. Seminario sulla Valutazione e Sviluppo delle Aree Rurali, 10 Marzo 2005 Sala del Parlamentino Ministero dell'Economia e delle Finanze Via XX settembre Roma.

Red de Autoridades Ambientales (2002) <u>Orientaciones metodológicas para la evaluación medioambiental de la evaluación intermedia de la programación estructural 2000-2006.</u> Guía práctica para el evaluador, Julio.

Regione Emilia Romagna. (2005) <u>Alcuni Risultati del PRSR nella Provincia di Modena, Sviluppo Rurale 2007 –2013: novità ed aspettative Modena, 16 Giugno 2005.</u>

Région Martinique (2004) DOCUP modifié dans le cadre de la révision à mi-parcours.

Région Martinique (2005) Complément de programmation modifié dans le cadre de la révision à mi-parcours.

Région Nord Pas-de-Calais (2000). <u>Région Nord Pas-De-Calais, Arrondissements</u> <u>a'Avesnes, Douai et Valenciennes. Projet de Document Unique de Programmation Objectif 1 Phasing Out 2000 – 2006.</u>

Région Nord-Pas-de-Calais (2004). <u>DOCUP Objectif 1 Soutien Transitoire (2000-2006).</u> <u>Complément de programmation</u>

Région Réunion (2000). Complément de programmation du DOCUP 2000-2006 Objectif 1.

Rete Nazionale per lo sviluppo rurale (Rete Leader) (2004) Rapporto sullo stato di attuazione dell'Iniziativa Comunitaria Leader + in Italia.

Ribbe, L. (2002) <u>Anmerkungen über die Umweltverträglichkeit des EU-Agrarhaushaltes - Projektstudie des Projektes "Landwirtschaft und Umwelt - Agenda 2007".</u> Stifung Europäisches Naturerbe (EURONATUR) und Arbeitsgemeinschaft bäuerliche Landwirtschaft (AbL).

Ricci, C. (2005) <u>Gli insegnamenti della valutazione ex post del Leader II</u>. Seminario sulla Valutazione e Sviluppo delle Aree Rurali, 10 Marzo 2005 Sala del Parlamentino Ministero dell'Economia e delle Finanze Via XX settembre Roma.

Roger Tym and Partners in association with Land Use Consultants and Kernon Countryside Consultants (1999) Wales Rural Development Plan – Ex-Ante Evaluation.

Rosell, J., Viladomiu, L.I., Forcada, S. (2000) <u>Agri-environmental policies and water use: irrigation reduction scheme in La Mancha (Spain)</u>. Xth World Water Congress, 12-16, Melbourne, Australia.

Ruas, **J-F.** (2005). <u>Prévision du nombre d'agriculteurs en 2015</u>. Présentation, Grignon, 23 mars 2005.

Ruiz Urrestarazu, **E.** (1999) "Adaptación y gestión de las medidas agroambientales y de forestación en el País Vasco", en Corbera, M. (ed.), Cambios en los espacios rurales cantábricos tras la integración de España en la UE. Universidad de Cantabria, Santander, pp. 139-161.

Rural Policy Committee (2004) <u>Elinvoimainen maaseutu – yhteinen vastuumme</u>. Maaseutupoliittinen kokonaisohjelma 2005-2008. (Viable Countryside – our joint responsibility. The Complete Rural Policy Programme 2005-2008, in Finnish). Publications No. 10/2004. Helsinki, 266+47 p.

Rural Policy Committee (2004) <u>Viable Countryside – our joint responsibility</u>. Rural Policy Programme 2005-2008. Summary. Publications No. 13/2004. Helsinki, 52 p.

S & F Consultores (2003). <u>Informe de Evaluación Intermedia del Programa Operativo</u> Integrado de Cantabria 2000-2006. Gobierno de Cantabria.

Sarris (editor) (2003). <u>Towards a Development Strategy for Greek Agriculture.</u> Department of Economics, University of Athens.

Scottish Executive Environment and Rural Affairs Department (SEERAD) (2000) Scotland's Rural Development Plan.

Scottish Executive Environment and Rural Affairs Department (SEERAD) (2004) Agricultural Facts and Figures.

Sequeira, Eugénio. (2004) <u>Evaluation of the sustainability of some agricultural systems in Baixo Alentejo</u>. Projecto AGRO-140, in Revista Liberne.

Shortall, S. (2004) <u>Time to Re-think Rural Development?</u> *EuroChoices,* Vol. 3, No. 2, pp. 34-39.

STATEC (2003) Bulletin du STATEC 4-2003.

STATEC (2004) <u>Bulletin du STATEC 2-2004: Les recensements agricoles 2003.</u>

Statens offentliga utredningar (SOU) (2003) <u>Levande kulturlandskap–en</u> halvtidsutvärdering av Miljö- och landsbygdsprogrammet. SOU 2003:105.

Statens offentliga utredningar (SOU) (2005) <u>36 På väg mot En hållbar landsbygdsutveckling–Delbetänkande av Landsbygdskommittén</u>. (On the way towards a sustainable rural development mid-term review of the Rural Committee).

Storti, D. (2004) <u>Le politiche di sviluppo rurale in Italia: Principali risultati e insegnamenti nel primo triennio di attuazione (2000-2003).</u> Istituto Nazionale di Economia Agraria (INEA), Convention 18-19 November 2004 Venezia.

Stoye, **M.** (2002) <u>Landdistriktsudvikling: Regionale produkter som en udviklingsmulighed for erhvervslivet i landdistrikterne?</u> Tidsskrift for Landøkonomi, 1.

Stumm, Th. Robert, J. (2002) <u>Ex-post evaluation of the Objective 1-Interventions</u> (1994-1999) – National Report Germany. (Luxembourg and Strasbourg, EureConsult S.A. and Agence eurpéenne "Territoires et Synergies").

The Department of Agriculture and Rural Development Northern Ireland (2000) <u>The Rural Development Regulation Plan (accompanying measures) for Northern Ireland,</u> 2000-2006.

The Government of Finland (2004) Elinvoimainen maaseutu – yhteinen vastuumme. Maaseutupoliittinen kokonaisohjelma 2005-2006. Alueiden kehittämislain (602/2002) ja VN:n alueiden kehittämisasetuksen (1224/2002) mukainen kehittämisohjelma. (Viable Countryside – our joint responsibility. Special Rural Policy Programme 2005-2006, Special programme referred to in the Regional Development Act (602/2002) and Government Decree on Regional Development (1224/2002), in Finnish). Publications No. 15/2004, Helsinki, 28 p.

The National Assembly for Wales (2000) <u>The Rural Development Plan for Wales 2000-2006.</u>

The National Assembly for Wales (2001) <u>Rural Development Plan for Wales 2000-2006</u>. Annual Report 2000.

The National Assembly for Wales (2002) <u>Rural Development Plan for Wales 2000-2006</u>. Annual Report 2001.

The National Assembly for Wales (2003) <u>Rural Development Plan for Wales 2000-2006</u>. Annual report 2002 Draft 1.

The Swedish Board of Agriculture (2005) <u>Årsredovisning för räkenskapsåret 2004.</u> (Annual report for financial year 2004).

Thüringer Landgesellschaft mbH. (1997) <u>Abschlußbericht – Evaluierung des</u> <u>Operationellen Programms – Die Intervention des Europäischen Ausrichtungs- und Garantiefonds für die Landwirtschaft – EAGFL – Abteiling Ausrichtung – im Zeitraum 1994-1996.</u>

Thüringer Ministerium für Landwirtschaft, Naturschutz und Umwelt. (2002) Abschlussbericht zum Thüringer Operationellen Programm Ziel 1 zur Entwicklung der Land- und Forstwirtschaft, der landwirtschaftlichen Verarbeitungs- und Vermarktungsstruktur sowie der Entwicklung des ländlichen Raumes (Schwerpunkte 6.1, 6.2 und 7) für den Zeitraum 1994 und 1999.

Tilli, T. (2004) <u>Itämeren alueen ja Venäjän metsäsektorin kehitysskenaariot vuoteen 2010 mennessä.</u> (Forest Sector Scenarios In the Baltic Sea Area and Russia till 2010, in Finnish). PTT Economic Research Institute, Working Papers, No. 75, Helsinki, 59 p.

Tilli, T., Toivonen, R. (2000) Maatalousmaan metsityksen kehitysnäkymät Suomessa.

Tissen, G., Schrader, H. (1997) <u>Zwischenbewertung der EAGFL-Interventionen im Rahmen der GFK (1994-1999) für die neuen Bundesländer – Zeitraum 1994 bis 1996. (FAL-Bericht).</u>

Tissen, G., Schrader, H. (1998) Förderung ländlicher Entwicklung durch die europäischen Strukturfonds in Deutschland - Zwischenbericht der Ziel 5b Politik in Deutschland 1994 bis 1996. (FAL-Bericht).

Tragsatec (2003) Evaluación intermedia del PDR de La Rioja.

Tragsatec (2003) <u>Evaluación intermedia del PDR para la mejora de estructuras de producción en regiones fuera de Objetivo 1.</u>

Tragsatec (2003) <u>Evaluación intermedia del PDR para las medidas de acompañamiento en España.</u>

Tragsatec (2003) <u>Evaluación intermedia del PDR para las medidas de acompañamiento en España.</u>

Trier, L. (2003) Skovreisning og grundvand, København: Skov-og Naturstyrelsen.

Tsiboukas et al. (1999). <u>An Evaluation of the Implementation of Farm Investment and</u> Young Farmers Schemes in Greece. Ministry of Agriculture, Athens.

Tsiboukas et al. (2000). <u>Investment Aids for Agricultural Holdings.</u> Agricultural University of Athens, Athens.

Universidad Autónoma de Madrid (2003) <u>Evaluación intermedia de la Medida de</u> <u>Cese Anticipado.</u>

Universidad de Málaga (2003). <u>Evaluación Intermedia del Programa Operativo Integrado de Andalucía 2000-2006</u>. Junta de Andalucía.

Universidad de Valladolid. Análisis económico-financiero de las cooperativas agrarias en Castilla y León. Consejería de Economía y Hacienda de la Junta de Castilla y León.

Universidad de Valladolid. <u>Cuantificación de la multifuncionalidad (externalidades ambientales y sociales) producida por los sistemas agrarios (MULTIAGRO).</u> Comisión Interministerial de Ciencia y Tecnología (CICYT), proyecto código AGL 2003-07446-C03-01.

Universidad del País Vasco (2003) Evaluación intermedia del PDR del País Vasco.

Universidad Politécnica de Madrid. (2003) <u>Evaluación intermedia del PDR de la</u> Comunidad de Madrid.

Universidad Politécnica de Madrid y Saborá (2003) Evaluación intermedia de la Medida de Indemnización Compensatoria.

Universidad Politécnica de Madrid. <u>Integración en el sistema agroalimentario de las producciones ganaderas extensivas.</u> Comisión Interministerial de Ciencia y Tecnología (CICYT), proyecto número AGL 2000/1365.

Universidad Politécnica de Madrid. <u>Sistemas alternativos de adaptación de las ayudas directas a la agricultura, financiado por la CICYT (código SEC 97/1213).</u> Comisión Interministerial de Ciencia y Tecnología (CICYT), proyecto número SEC 97/1213.

University of Aberdeen Department of Agriculture & Forestry and Macaulay Land Use Research Institute (2001) Agriculture's contribution to Scottish society, economy and Environment. A literature review for the Scottish Executive Rural Affairs Department and CRU.

UVAL-INEA-ISFOL, Sistema Nazionale di Valutazione (2003) <u>Terza relazione del</u> Sistema Nazionale di Valutazione, Valutazione di secondo livello.

Varia, **F**. (2005) <u>Effetti di piazzamento: il caso di un'analisi svolta su un campione di misure el Por Sicilia.</u> Seminario sulla Valutazione e Sviluppo delle Aree Rurali, 10 Marzo 2005 Sala del Parlamentino Ministero dell'Economia e delle Finanze Via XX settembre Roma.

Vay, B., Schubert, D., Lübbeke, I., Robinet, K. (2002) <u>EU-Struktutfonds und die zweite</u> <u>Säule der gemeinsamen Agrarpolitik - Neue Möglichkeiten der Finanzierung von Naturschutz. Bundesamt für Naturschutz, BfN-Skripten 63.</u>

Venäläinen, **A.**, **Tammelin**, **B.**, **Sarkkula**, **S.** (2004) <u>Tilastoja lämmitystarveluvusta</u> <u>Suomessa 1971-2000.</u> Ilmatieteen laitos (Finnish Meteorological Institute). Helsinki, 32 p.

Viladomiu, L., **Rosell**, J. (1998) <u>"Políticas agroambientales y Agenda 2000: las medidas agroambientales españolas (1993-1997)". ITEA (Información Técnica Económica Agraria) Revista de la Asociación Interprofesional para el Desarrollo Agrario, volumen extra nº19, p. 213-219.</u>

Viladomiu, L., Rosell, J., Francés, G. (2002) <u>"La diversificación de las explotaciones agrarias catalanas: hechos y realidades", Estudios Agrosociales y Pesqueros, nº 194.</u>

Vuorio, **H.**, **Ylio-Viikari**, **A.** (2004) <u>Kohti yhteyksien maaseutua – selvitys EMOTR-rahoitteisista maaseudun tietoyhteiskuntahankkeista.</u> (Progress of information society in rural areas. Report of EAGGF funded local development projects in Finland, in Finnish). Publication series of the Ministry of Agriculture and Forestry 6/2004, Helsinki. 36 p.

Welsh Assembly Government (2001) <u>Digest of Welsh Local Area Statistics, WAG</u> Statistical Directorate.

Welsh Assembly Government (2001) <u>Statistical Focus on Rural Wales, Statistical Directorate.</u>

Welsh Assembly Government (2002) <u>A Winning Wales – the National Economic</u> Development Strategy of the Welsh Assembly Government.

Welsh Economy Research Unit, Cardiff (1999) <u>Timber Growers Association and Welsh Development Agency</u>. Welsh Institute of Rural Studies, Aberystwyth, School of

Agriculture and Forest Sciences, Bangor Welsh Forestry Multiplier Study Final Report. Report for the Forestry Commission,

Wiersbinski, N. (Ed), (2001) <u>Naturschutz und Ökolandbau - Handlungsbedarf für die Agenda 2000 und gemeinsame Vorbereitung auf die Agenda 2007</u>. Bundesamt für Naturschutz, BfN-Skripten 53.

Zucker, **J.** (2003) <u>Konzepterstellung für eine Metaevaluation der Bewertungspraxis einzelner Mitgliedstaaten der EU im Bereich der EU-Politik zur Entwicklung der ländlichen Räume am Beispiel der einzelbetrieblichen Investitionsförderung.</u>

Zumpano, C. (2004) <u>Le misure di sviluppo rurale: criticità attuali</u>. Istituto Nazionale di Economia Agraria (INEA), Convention 18-19 November 2004 Venezia.

Zumpano, **C.** (2005) <u>L'obiettivo dello Sviluppo delle Aree Rurali con una prospettiva multi-programmatica</u>. Seminario sulla Valutazione e Sviluppo delle Aree Rurali, 10 Marzo 2005 Sala del Parlamentino Ministero dell'Economia e delle Finanze Via XX settembre Roma.

Appendix 2: Analysis tools and programmes investigated

This Appendix sets out in detail the analysis tools used to carry out this metaevaluation, the programmes selected for further investigation and the people and organisations contacted in the course of this evaluation.

A2.1. Analysis tools

Two main tools were used to analysis the information in the mid-term evaluation reports. An extraction grid to assess the extent to which Common Evaluation Questions and associated criteria and indicators were used and a synthesis grid which was used to extract information from the mid-term evaluations. These tools are discussed in the sub-sections below.

A2.1.1. Extraction grid

The use of Common Evaluation Questions was assessed through the completion of an extraction grid (in Microsoft Excel) covering all mid-term evaluation reports. This was answered at the level of the indicator. Where the indicator was considered applicable, i.e. measures under the relevant Chapter had been implemented in the region/Member State and the indicator referred to elements of schemes that had been implemented (on time), the possible answers available from a drop down menu were:

- yes: where the indicator was used (or an attempt was made to use the indicator);
- alternative used: where an alternative (replacement) indicator was used to address the CEQ (this includes cases where a quantitative indicator was answered qualitatively); and,
- no: where the indicator was not used (whether because it was considered applicable by the evaluator, but was simply omitted or whether it was considered applicable, but omitted with a reason, for example because the indicator was considered unusable or it was considered too costly to collect the required information).

Where the indicator was not considered applicable this was marked. An answer of not applicable was permitted when:

- indicators in Chapters were not taken up (for example, Chapter VII- Processing and Marketing in Greece);
- where Chapters were taken up, indicators relating to measures not implemented at all (for example, environmental protection restrictions under Less Favoured Areas in most regions of Italy);

- indicators not sensible in a regional/national context (for example, relating to irrigation in Ireland); and,
- measures under Chapters implemented late meaning that it was not possible to evaluate at the mid-term point (Chapter IX- Adapt rural areas in Wales)

This approach means that when we report that a certain percentage of national/regional mid-term evaluations used a specified indicator we are not including the cases where evaluators could not have applied the indicator. We do, however, include cases where evaluators chose not to apply an indicator.

A2.1.2. Synthesis grid

A synthesis grid was developed in order to mine and analyse the information contained in the mid-term evaluation reports. This grid was constructed in Microsoft Excel to allow the results to be imported into a Microsoft Access database from where they could be analysed. The objective of this grid was to draw information from the mid-term evaluations in a systematic manner to facilitate the EU-15 synthesis. One grid was completed for each Member State with information in regional reports (where applicable) synthesised to present information at the Member State level with regional examples where applicable.

Each RDR Chapter was the subject of a separate worksheet which lists Common Evaluation Questions and Further Evaluation Questions in one column with a range of further columns in several categories in which extracted material can be placed. A range of data were requested from yes/no responses from drop down boxes (many of which had a range of possible answers) to requests for synthesised text. The response categories, requested data and the form of response required are set out in Table 4.1 and were the same for all RDR Chapters.

Table 4.1: Requested information and response format

Information requested	Response format
Applicability	
Was this question answered in your Member State?	Drop down menu
Comments on relevance and use of Commission criteria and indicators	
Report comments on question relevance	Text
Report comments on relevance of EU criteria	Text
Report comments on relevance of EU indicator(s)	Text
Were other criteria and indicators used for this question and if so, what were	Text
they?	
Answer	

¹ We recognise that this could be for a variety of reasons and it is not intended as a criticism.

Information requested	Response format
Short answer to the evaluation question (drop down menu)	Drop down menu
Synthesised answer to the evaluation question	Text
Data sources	
Quantitative data sets	
RDP admin data	Drop down menu
Scheme monitoring data	Drop down menu
FADN/ RICA	Drop down menu
National census	Drop down menu
Other national data	Drop down menu
Modelling results	Drop down menu
<u>Surveys</u>	
Survey	Drop down menu
Survey type	Drop down menu
Survey sample size	Number
Percent of survey group population	Number
<u>Interviews</u>	
Focus group	Drop down menu
Number of Focus Groups used	Number
Focus Group size (typical number of participants)	Number
Focus Group participants	Text
Semi-structured interviews with stakeholders	Drop down menu
Stakeholders interviewed	Text
Discussions with scheme administrators	Drop down menu
Discussions with research community	Drop down menu
<u>Literature/other</u>	
Secondary data/literature reviews	Drop down menu
Other (please specify)	Text
Additional notes on data sources	Text
Miscellaneous comments	
Comments on additionality	Text
Were other criteria suggested for future use and what were they?	Text
Were other indicators suggested for future use and what were they?	Text
Quality of answer/presence of gap	
Was the question answered satisfactorily? (yes/no/partially)	Drop down menu
Is there a gap to be filled with respect to this question?	Drop down menu
Is filling this gap a priority?	Text
Required data to answer the question	
What data sources will you use to answer the evaluation question?	Text
Notes	
Please add here any additional notes that you feel are necessary with regard	Text
to this question	

The information from completed grids was imported into a database and analysed using a range of queries. These queries were designed both to collate evidence from different Member States to facilitate synthesis at the EU-15 level and also to filter

evidence to allow account to be taken of the robustness of responses. For example, the database queries allowed all evidence drawn from face to face surveys to be collated for particular questions. In some cases the information collected was quantitative in nature, for example, the short answer to the evaluation question where a choice was made between the following options:

- no meaningful answer possible;
- too early to not impact;
- on balance a positive change as a result of the scheme;
- on balance a negative change as a result of the scheme;
- no change;
- mixed according to farm type (for example, farm type); and,
- mixed according to region.

In other cases the information collected was qualitative, for example the synthesised answer to the evaluation question. Analysing quantitative responses was more straightforward than qualitative ones, but the latter contain greater depth of information and caveats which provide a deeper insight into the impact of the RDR across the EU-15.

A2.2. Regions selected for further investigation

Where there is more than one Operational Programme or Single Programming Document within a Member State it was necessary to decide which of these programmes will be investigated. We used two main criteria for making this judgement within each Chapter:

- 1. There should be extensive gaps in the ability to answer the Chapter CEQs and FEQs from the relevant MTE report.
- 2. The Chapter should be significant in the region concerned. By this we mean that the share of spending on this Chapter in this region should be important in terms of overall national spend on this Chapter, irrespective of the Chapter's importance in the region itself.

This selection criteria, coupled with the investigation of the same Chapters across all Member States, guarantees that a suitable balance of Member States were investigated for each Chapter and that a wide range of geographical contexts have been considered.

On this basis the following programmes were selected for further investigation where there was regional implementation. Not all questions within the Chapters set out were gaps:

• Finland:

East Finland: Chapters I, III, VIII, IX, X and Key Question FEQs North Finland: Chapters I, III, VIII, IX, X and Key Question FEQs

• France:

Nord pas de Calais: Chapters I, IX and X

La Reunion: Chapters I, VII and X Guadeloupe: Chapters IX and X

Corsica: Chapters IX and X

Nationally: Chapters I, III, VIII, IX, X and Key Question FEQs

• Germany:

Brandenburg: Chapters I and III Thüringen: Chapters I and VIII

Mecklenburg-Vorpommern: Chapters III, VII and IX

Sachsen-Anhalt: Chapters VII and IX

Sachsen: Chapter VIII

Nationally: Chapter X and Key Question FEQs

• Greece:

Crete: Chapter IX

Western Peloponese: Chapter IX

Nationally: Chapters I, VII, VIII, IX, X and Key Question FEQs

Ireland:

Border-Midland-Western region: Chapters I, VII, VIII, IX, X and Key Question FEQs Southern-Eastern region: Chapters I, III, VII, IX, X and Key Question FEQs

Italy:

Sicilia: Chapters I, VII, IX, X and Key Question FEQs

Campania: Chapters I, VII, VIII, IX, X and Key Question FEQs

Puglia: Chapters I, VII and X Sardegna: Chapters VII, IX and X Calabria: Chapters VII, VIII, IX and X

Portugal:

Azores: Chapter VII
Norte: Chapter IX

Vale do Tejo: Chapter IX Madiera: Chapter IX

Mainland Operational Programme: Chapters I, III, VII, VIII, IX, X and Key Question FEQs

• Spain:

Galicia: Chapter III and Key Question FEQs

Andalucia: Chapters VII, VIII, X and Key Question FEQs

Murcia: Chapter VII

Castilla-La Mancha: Chapters VII, VIII and X

Extremadura: Chapters VIII, IX, X and Key Question FEQs Castilla y Léon: Chapters IX, X and Key Question FEQs

Nationally: Chapters I and X

• Sweden:

Norra Nordland: Chapters I, VII, IX, X and Key Question FEQs Södra Skoglänsregionen: Chapters I, VII, IX, X and Key Question FEQs

UK:

West Wales and Valleys: Chapters I, III, VIII, IX, X and Key Question FEQs Highlands and Islands: Chapters I, IX, X and Key Question FEQs Northern Ireland: Chapters III, VII, IX, X and Key Question FEQs Cornwall and Scilly Isles: Chapters VII, IX, X and Key Question FEQs South Yorkshire: Chapters IX, X and Key Question FEQs

Appendix 3: Definition of evaluation questions and indicators

A3.1. Chapter I: Investments in agricultural holdings

A3.1.1. Common Evaluation Questions

Question:	1.1	To what extent have supported investments improved the
		income of beneficiary farmers?
Criterion:	1.1-1	The income of beneficiary farmers has improved
Indicator:	1.1-1.1	'Gross farm income' of assisted holdings (€)
Comments:	•	There is likely to be an issue in terms of separating out additional income received from new investment on holdings of beneficiaries. Care will be needed in assigning causality to the measures. There is an issue of gross versus net income and the meaning of 'gross farm income' is not clear. 'Gross' usually implies before deduction of allowance for capital consumption. However, if estimates of depreciation are available there is little point in preferring a gross figure. This is not the case in the MTE reports though. However, 'gross' can also be interpreted as meaning output (turnover) before deduction of variable and fixed costs (other than depreciation). An increase in turnover may not increase net income or 'family farm income' as used by FADN. The question implies a concept after all costs have been paid and this is how we interpret it. It is generally difficult to assess the impact of investments on income in the short-term as there is often an initially negative impact while the investment is made and before the benefits become apparent.

Question:	1.2	To what extent have supported investments contributed to a
		better use of production factors on holdings?
Criterion:	1.2-1	Increase in factor productivity
Indicators:	1.2-1.1	Output per hectare on assisted holdings (€/ha)
	1.2-1.2	Output per hour of labour on assisted holdings (€/h)
	1.2-1.3	Cost (i.e. 'direct inputs') per unit of basic products sold (e.g.
		€/tonne, €/m³, etc) on assisted holdings.
Comments:	•	These require a measurement of output and costs before
		and after investment. Confounding factors need to be
		taken into account so that the cause of any change can
		be attributed to the measures. These are very quantitative
		indicators and in many cases more qualitative versions of
		them were used instead. Further, the extent to which
		causality can be assigned is uncertain.

Question:	1.3	To what extent have supported investments contributed to
		the reorientation of farming activities?
Criterion:	1.3.1	Holdings re-deploy production by moving out of surplus
		product lines or moving into products which have good
		market outlets
Indicators:	1.3-1.1	"Net change" in "surplus product" activity after the investment = holdings with sum of scores for all surplus lines>
		 [the holding's score (per surplus product line) = +1 if ≥10%
		decrease in annual average livestock numbers or crop
		0 if no change {between -10% and +10%}
		 -1 if ≥10% increase]
		[Surplus products = cereals of any type, beef, milk wine and
		olives/olive oil: except particular products with favourable
		market prospect]
Comments:	•	It is not clear whether the question relates to all holdings or
		only the assisted ones, although the general direction of
		other questions implies that the focus is on the assisted
		holdings. It is very difficult to decide what products are in
		surplus at the local level. Whilst it may be clear that there is
		a surplus of milk at the EU or national level, this may not be
		the case at the level of smaller territorial units. Also, within a
		surplus product such as milk there are product segments
		which may not be in surplus, for example organic
		production, certain fat profiles, etc However, these may
		displace other, surplus, segments of the market and thus contribute to problems. Defining surplus areas in the first
		place is therefore potentially problematic.
		This indicator was little used in the MTE reports, probably as a
		result of its relative complexity as well as the issues raised
		above.
Criterion:	1.3-2	Holdings take up more alternative activities
Indicators:	1.3-2.1	Number of assisted holdings introducing alternative
		activities. Use:
	1.3-2.2	Share of assisted holdings with a significant part of their
		turnover (≥10%) from alternative activities (%). Use:
	1.3-2.3	Share of working time spent on alternative activities on the
		holding (%). Use:

Comments:	In this context alternative activities is taken to mean any diversified activity. This could be agricultural or non-agricultural, but does not mean agricultural production in non-surplus areas as this type of activity is covered under the first exitoria. It may be difficult to a gloudate retrained tirely.
	first criteria. It may be difficult to calculate retrospectively where family labour is split between agricultural and alternative activities as this will often not be recorded and this may explain the relative absence of information relating to indicator 1.3-2.3.

Question:	1.4	To what extent have supported investments improved the
		quality of farm products?
Criterion:	1.4-1	The quality of farm products has improved
Indicator:	1.4-1.1	Ratio of {price of assisted quality-improved basic products}
		to {average price for the commodity concerned}
	1.4-1.2	Gross sales of assisted quality-improved basic products (€)
Comments:	•	A key point here is the definition of an improvement in
		quality.
	•	Care will be needed in establishing causality as increased
		sales may be driven by several factors and not just an
		investment to improve product quality. This point is indeed
		made in one MTE report.
Criterion:	1.4-2	Farm products comply with quality standards, particularly at
		Community level
Indicator:	1.4-2.1	Share of assisted products sold with quality label (%);
		a) of which EU-level labelling schemes (%);
		b) of which national level labelling schemes (%);
		c) of which other labelling schemes (%)
Comments:	•	This is relatively straightforward under the assumption that
		quality labels do actually infer improved quality. However,
		this indicator was little used in practice, perhaps because
		most products under these measures are destined for further
		processing before sale to end user and the quality label is
		added at this later stage.

Question:	1.5	To what extent has the diversification of on-farm activities originating from supported alternative activities helped maintain employment?
Criterion:	1.5-1	Employment is maintained or increased through alternative
		activities on the holding

Indicator:	1.5-1.1	Number of full-time equivalent jobs maintained or created
maicaioi.	1.5-1.1	,
		thanks to the assistance for alternative activities (FTE)
Comments:	•	There is potentially an issue here with regard to the quality of
		labour. Employment maintained could be additional hours
		for the existing workforce, which, in the case of family labour
		may be unpaid. This is not drawn out in the MTE reports.

Question:	1.6	To what extent have supported investments facilitated environmentally friendly farming?
Criterion:	1.6-1	Integration of environmental concerns into farm investments
Indicator:	1.6-1.1	Share of beneficiary holdings introducing environmental improvements thanks to the co-financing (%); a) of which with the environmental improvement as the direct aim of the investment (%);
		 b) of which as a collateral effect (e.g., due to new equipment acquired mainly for economic purposes) (%); c) of which relating to waste and excess manure (%); d) of which relating to on-farm water management (%); e) of which relating to (other) benign farming practices/systems (%).
Comments:	•	Share of holdings introducing improvements is not necessarily a guide to the overall level of improvement made.
	•	In most cases there was only a limited attempt in the MTE reports to break the answer down by category.
Criterion:	1.6-2	Improved storage and landspreading of farm manure
Indicator:	1.6-2.1	Share of assisted holdings improving storage/landspreading of farm manure (%); a) of which co-financed from the assistance (%); b) of which storage (%); c) of which landspreading (%).
	1.6-2.2	Ratio of {storage capacity of farm manure on assisted holdings} to {total farm manure output on assisted holdings}
	1.6-2.3	Share of assisted holdings meeting standards concerning farm manure (%)
Comments:	•	Share of holdings introducing improvements is not necessarily a guide to the overall level of improvement made.
	•	There was no attempt to quantify the extent to which investments were co-financed and little attempt to separate out the proportion of investments relating to storage from

those relating to landspreading.

Question:	1.7	To what extent have supported investments improved
		production conditions in terms of better working conditions
		and animal welfare?
Criterion:	1.7-1	Working conditions have improved
Indicator:	1.7-1.1	Evidence of significant reduction thanks to the assistance in
		exposure to any of the following: noxious substances,
		odours, dust, extreme climatic conditions outdoor/indoor,
		lifting of heavy loads, aberrant working hours (description).
Comments:	•	The type of production conditions referred to are well set
		out, although the extent of improvement is subjective
		without any quantification of 'significant'. It is also
		debatable as to whether suitable means of measurement
		can be found.
	•	Answers to this indicator in the MTE reports tended to be
		somewhat vague in most cases, although there were
		exceptions.
Criterion:	1.7-2	Animal welfare has improved
Indicator:	1.7-2.1	Share animals on assisted holdings enjoying improved
		welfare thanks to assisted investments (%);
		a) of which with animal welfare as a direct aim (%);
		b) of which with animal welfare as a collateral effect (e.g.,
		due to new housing or equipment acquired mainly for
		other reasons) (%);
		c) of which related to welfare standards (%);
		d) of which related to EU-welfare standards (%)
Comments:	•	The lack of definition of investments which improve animal
		welfare means that these indicators are subjective and
		open to different interpretations.
	•	Attempts to break the answer down into the categories
		specified in the indicator were limited in many cases.

A3.2. Chapter II: Setting up of young farmers

A3.2.1. Common Evaluation questions

Question:	II.1	To what extent has the aid for setting up covered the costs
		arising from setting up?
Criterion:	11.1-1	High incentive effect of the setting-up aid
Indicator:	11.1-1.1	Ratio between {setting-up aid} and {actual setting-up costs}
Comments:	•	This requires knowledge of actual setting up costs which will
		vary according to circumstances and location and will
		therefore require a survey methodology. Other evidence is
		unlikely to facilitate an answer.
	•	This indicator was typically well used in the MTE reports.

Question:	II.2	To what extent has the setting-up aid contributed to the
		earlier transfer of farms (to relatives versus non-relatives)?
Criterion:	11.2-1	Reduction of average age of transferees and/or transferors
		in assisted transfers
Indicator:	11.2-1.1	Average age of transferee in assisted setting up
	11.2-1.2	Average age of transferors in assisted setting up
Comments:	•	There are many factors behind the decision to transfer farms between generations which will be specific to individual circumstances. The extent to which the setting-up aid
		influenced the decision will need to be carefully isolated and the extent to which this can be done will depend on the methodology used. There was little attempt to do this in the MTE reports.
	•	There is potential deadweight in that the scheme might simply have been accessed by those intending to transfer farms in any case.
	•	It is possible that transfers take place in order to attract funds, but that the management structure of a family farm remains the same in practice.

Question:	II.2.A	To what extent has the setting-up aid contributed to the earlier transfer of farms (to relatives versus non-relatives)in particular, how significant was the synergy with the aid for early retirement in achieving such an earlier transfer?
Criterion:	II.2.A 1	Simultaneous take-up of the two schemes
Indicator:	II.2.A- 1.1	Ratio between (number of beneficiaries of setting-up aid replacing beneficiaries of early retirement aid) and (total number of farm transfers in period)
Comments:	•	There is potential deadweight in that the scheme might simply have been accessed by those intending to transfer farms in any case. Establishing causality is a potential issue. In reality there are few instances where measures under both Chapters were applied to any great extent.
Criterion:	II.2.A-2	Reduced average age of the transferee in the case of combined aid
Indicator:	II.2.A- 2.1	Ratio between {average age of assisted transferees (young farmers receiving setting-up aid) replacing assisted transferors} and {average age of all young farmers receiving setting-up aid}
Comments:	•	See above.

Question:	II.3	To what extent has the aid influenced the number of young
		farmers of either sex setting up?
Criterion:	II.3-1	More young farmers are installed
Indicator:	II-3-1.1	Number of assisted young farmers installed (by gender)
Comments:	•	Again there is a potential deadweight issue and establishing
		causality requires care.
	•	Most of the analysis in the MTE report focused on the gender
		split rather than the absolute numbers of assisted young
		farmers.

Question:	11.4	To what extent has the setting up of young farmers
		contributed to safeguarding employment?
Criterion:	11.4-1	Jobs are maintained or created
Indicator:	11.4-1.1	Number of full-time equivalent jobs maintained or created
		(FTE)
Comments:	•	There is potentially an issue here with regard to the quality of
		labour. Employment maintained could be additional hours
		for a young farmer already working on the family farm.
	•	There was little attempt in the MTE reports to consider the
		nature of maintained or created employment.
Criterion:	11.4-2	Main-occupational farming is secured
Indicator:	11.4-2.1	Ratio between {% of assisted set ups resulting in main-
		occupational farming} and {% of all establishments resulting
		in main-occupational farming}
Comments:	•	Causality could be difficult to establish as there are many
		reasons why some farms support main-occupational farming
		and others do not.
	•	This indicator was not addressed directly in the MTE reports.

A3.3. Chapter III: Training

A3.3.1. Common Evaluation Questions

Question:	III.1	To what extent are the assisted training courses in
		accordance with needs and coherent with other measures of
		the programme?
Criterion:	III.1-1	The training responds to the needs and potential for
		adaptation (conversion, reorientation, improvement) at the
		level of individuals, sectors or regions (including
		gaps/weaknesses or potential/opportunities identified during
		programming or ex-ante evaluation)
Indicator:	III.1-1.1	Share of assisted training accommodating issues identified as
		gaps/weaknesses or potential/opportunities during
		programming/ex-ante evaluation (%)
		a) of which thanks to the type/mix of participants (e.g.,
		young people, women) (%);
		b) of which thanks to the topic/contents of the courses (%);
		c) of which related to co-financed actions of other chapters
		of the programme (%)
Comments:	•	This question is underpinned by the assumption that training
		needs are known. Whether an ex-ante needs analysis was
		carried out would help to inform this.
	•	Although some MTE reports provided an answer broken
		down as requested, in many cases more qualitative
		comments were offered.

Question:	III.2	To what extent have the acquired skills/competence helped
		improve the situation of the trainees and of the
		agricultural/forestry sector?
Criterion:	III.2-1	The skills/competence acquired by the trainees help
		improve their employment conditions.
Indicator:	III.2-1.1	Share of assisted trainees (both holders and employees)
		experiencing job improvements related to the training (%);
		a) of which farm/forest holders (%);
		b) of which employees (%);
		c) of which thanks to better remuneration (%);
		d) of which thanks to non-pecuniary job quality (e.g.,
		seasonal/ contractual work security, exposure to risk and
		adverse conditions, job-variation/enrichment) (%).
Comments:	•	The main issue here relates to establishing causality.
	•	Whilst some MTE reports broke the answer down as
		requested, most did not and focused on the headline
		proportion or a more qualitative comment.
Criterion:	III.2-2	The skills/competence acquired by the trainees facilitate the
		adaptation of agriculture and forestry
		(conversion/reorientation/improvement)
Indicator:	III.2-2.1	Share of holdings with an assisted trainee, initiating
		conversion/ reorientation/improvement related to the
		assisted training (%);
		a) of which new/additional activities (%);
		b) of which improved quality/hygiene/added value
		concerning existing activities (%);
		c) of which management related (%);
		d) of which environmental benign methods/practices (%);
		e) of which farming (%);
		f) of which forestry (%)
Comments:	•	The main issue here relates to establishing causality.
	•	See comment above on indicator use.

A3.3.2. Further Evaluation Questions

Question:	III.3a	To what extent is the training measure used for promoting:
		the application of production practices compatible with the
		maintenance and enhancement of the landscape
Criterion:	III.3a-1	Training is used to promote production practices compatible
		with the maintenance and enhancement of the landscape
Indicator:	III.3a-	Share of funding for training relating to maintenance and
	1.1	enhancement of the landscape (%)
	III.3a-	Share of assisted trainees receiving training relating to
	1.2	maintenance and enhancement of the landscape (%)
Comments:	•	Ideally an indicator such as "share of holdings with an
		assisted trainee reorienting production practices to make
		them compatible with the maintenance and enhancement
		of the landscape (%)" would be used in order to assess the
		actual impact of training measures on holdings, but the use
		of such an indicator requires a survey methodology and this
		is outside the terms of reference for this evaluation. This
		question will have to be answered instead from monitoring
		systems under the assumption that training provided is
		subsequently used.
	•	Where answers to this FEQ were available, they were largely
		based on the share of courses offered.

Question:	III.3b	To what extent is the training measure used for promoting:
		the protection of the environment
Criterion:	III.3b-1	Training is used to promote protection of the environment
Indicator:	III.3b-	Share of funding for training relating to environmental
	1.1	protection (%)
	III.3b-	Share of assisted trainees receiving training relating to
	1.2	environmental protection (%)
Comments:	•	Ideally an indicator such as "share of holdings with an
		assisted trainee increasing environmental protection as a
		result of the training scheme (%)" would be used in order to
		assess the actual impact of training measures on holdings.
		However, this would require a survey methodology, see
		comments to FEQ III.3a.

Question:	III.3c	To what extent is the training measure used for promoting:
		Hygiene standards and animal welfare
Criterion:	III.3c-1	Training is used to promote hygiene standards and animal
		welfare
Indicator:	III.3c-	Share of funding for training relating to hygiene standards
	1.1	and animal welfare (%)
	III.3c-	Share of assisted trainees receiving training relating to
	1.2	hygiene standards and animal welfare (%)
Comments:	•	Ideally an indicator such as "share of holdings with assisted
		increasing hygiene and animal welfare standards as a result
		of the training scheme (%)" would be used in order to assess
		the actual impact of training measures on holdings.
		However, this would require a survey methodology, see
		comments to FEQ III.3a.

Question:	III.3d	To what extent is the training measure used for promoting:
		Management skills
Criterion:	III.3d-1	Training is used to promote management skills
Indicator:	III.3d-	Share of funding for training relating to management skills
	1.1	(%)
	III.3d-	Share of assisted trainees receiving training relating
	1.2	management skills (%)
Comments:	•	Ideally an indicator such as "Share of assisted trainees taking
		on new or increased management duties as a result of
		training (%) (a) of which new management duties (%); (b) of
		which increased management duties (%)." Would be used in
		order to assess the actual impact of training measures on
		holdings. However, this would require a survey
		methodology, see comments to FEQ III.3a.

A3.4. Chapter VII: Improving processing procedures and marketing of agricultural products

A3.4.1. Common Evaluation Questions

Question:	VII.1	To what extent have the supported investments helped to increase the competitiveness of agricultural products through improved and rationalised processing and marketing of agricultural products?
Criterion:	VII.1-1	Rational procedures in assisted processing & marketing lines.
Indicator:	VII.1-1.1	Evidence of more rational processing and marketing procedures (description, e.g., including the trend in beneficiaries having ISO 9000)
Comments:	•	By rational we understand economically rational, i.e. lowest cost or highest net margin. This Indicator was generally addressed well in the MTE reports.
Criterion:	VII.1-2	Better use of production factors in assisted processing & marketing lines
Indicator:	VII.1-2.1	Capacity-use in assisted processing & marketing lines (%).
Comments:	•	This requires either a baseline or a suitable comparator group. The full benefit of an investment may not be immediately apparent and it is essential that fully installed and operated capacity is considered. Most MTE reports addressed this Indicator adequately.
Criterion:	VII.1-3	Lower costs in assisted processing & marketing lines
Indicator:	VII.1-3.1	Change in processing/marketing costs per unit of basic product thanks to assistance (%)
Comments:	•	A baseline or suitable comparator group will be required. This Indicator was widely used in the MTE reports.

Question:	VII.2	To what extent have the supported investments helped to increase the added value and competitiveness of
		agricultural products by improving their quality?
Criterion:	VII.2-1	The intrinsic quality of processed/marketed agricultural
		products is improved
Indicator:	VII.2-1.1	Share of agricultural basic products contained in
		processed/marketed products with improved intrinsic

		quality from assisted processing/marketing lines (%):
		a) of which subject to systematic quality monitoring thanks
		to assistance (%);
		b) of which with improved homogeneity within and/or
		between batches (%).
Comments:	•	A key point here is the definition of an improvement in
		quality.
	•	It should be relatively straightforward to identify quality
		monitoring changes and improved homogeneity assuming
		that a suitable baseline exists.
	•	This Indicator was widely addressed in a more qualitative
		manner.
Criterion:	VII.2-2	Uptake of quality labels has increased
Indicator:	VII.2-2.1	Share of marketed products from assisted
		processing/marketing lines sold with quality label (number
		of products and %):
		a) of which EU-level labelling schemes (%);
		b) of which national-level labelling schemes (%);
		c) of which other labelling schemes (%).
Comments:	•	This should be straightforward.
	•	This Indicator was widely addressed, although was not
		always disaggregated to the extent required.
Criterion:	VII.2-3	Higher added value in financial terms thanks to improved
		quality
Indicator:	VII.2-3.1	Added value in assisted processing & marketing lines (%)
Comments:	•	This can be assessed through changes in net sales value,
		but other potential influences over this indicator will need to
		be considered in order to be certain of causality.
	•	This Indicator was not used in all MTE reports and it is not
		always clear where it was used to what extent causality has
		been considered.
	1	

Question:	VII.3	To what extent have the supported investments improved
		the situation of the basic agricultural production sector?
Criterion:	VII.3-1	Demand for and price of basic agricultural products
		assured or improved
Indicator:	VII.3-1.1	Trend (in terms of quantity and price) in purchases of raw
		materials by assisted production/marketing lines
	VII.3-1.2	Share (within area of programme) of gross sales of basic
		agricultural products that are sold to outlets safeguarded or
		created thanks to the assistance (%)

r	1	
Comments:	•	It is unclear to what extent the price of raw materials is
		affected by supported investments, although it is possible
		that there is a relationship with quantity demanded.
	•	Background trends in market power along the supply chain,
		demand and prices will need to be considered to set this in
		context.
	•	There may be a lag between investments and impact on
		the basic agricultural sector and this should be taken into
		account by discounting very recent investments.
	•	These Indicators were not widely used in the MTE reports.
Criterion:	VII.3-2	Co-operation developed between the producers of basic
		agricultural products and the processing/marketing stages
Indicator:	VII.3-2.1	Share of supply of basic products to beneficiary producers
		(processing) or marketers that depends on multi-annual
		contracts or equivalent instruments (%)
Comments:	•	This should be fairly easy to establish.
	•	A reasonable treatment of this Indicator is offered in the
		MTE reports.

Question:	VII.4	To what extent have the supported investments improved
0.11	\/II / 1	health and welfare?
Criterion:	VII.4-1	Health and welfare concerns are appropriately integrated
		into the programme
Indicator:	VII.4-1.1	Share of assisted investments in processing and marketing
		related to health and welfare (%):
		a) of which aiming to improve of the nutritive and hygiene
		quality of products for human consumption (%);
		b) of which aiming to improve the nutritive and hygiene quality of animal feed (%);
		c) of which aiming to improve workplace safety (%);
		d) of which aiming to improve animal welfare (%)
Comments:	•	There will be a difference between the proportion of cases
		and the proportion of spending, the latter being more
		useful.
	•	This answer to this Indicator was not broken down in the MTE
		reports and was answered either at the general level only or
		in a more qualitative manner.
Criterion:	VII.4-2	Animals transported or handled for slaughter do not infect
		live animals
Indicator:	VII.4-2.1	Trend in spread of contagious diseases during handling and
		transport of animals for slaughter related to assistance
		(description, e.g., frequency of incidents).
Comments:	•	This will require a commentary on the type of actions taken
		to reduce this risk. Other factors such as general awareness
		of hygiene issues, other regulations, etc. should be taken
		into account. The proportion of slaughterhouses having
		implemented relevant EU guidelines would also be
		informative.
	•	This Indicator was not addressed in the MTE reports.
Criterion:	VII.4-3	Workplace conditions improved for persons involved in
		processing and marketing
Indicator:	VII.4-3.1	Trend in workplace conditions related to assistance
		(description, e.g., frequency of reported incidents)
Comments:	•	Again, a set of actions taken will need to be set out and
		confounding factors such as increased awareness
		considered.
	•	This Indicator was not addressed in the MTE reports.

Question:	VII.5	To what extent have the supported investments protected
		the environment?
Criterion:	VII.5-1	Profitable outlets for basic agricultural products that are linked to environmentally benign farming have been provided
Indicator:	VII.5-1.1	Capacity created or upgraded thanks to assistance for processing/marketing of basic agricultural products resulting from environmentally benign farming (tons): a) of which processing/marketing of products produced by farmers respecting environmental obligations that are verified by public authorities or regulated by contractual obligations or an equivalent instrument (e.g. organic products, integrated production, etc.) (tons); b) of which processing/marketing of crops for renewable energy or traditional non-food land uses (e.g. cork) (ton)
Comments:	•	Subject to a suitable baseline these indicators should be fairly straightforward. Care will be needed in establishing causality, use of these products may be driven primarily by the market and non-assisted peers may be making similar changes.
	•	This Indicator was addressed to a reasonable extent in the MTE reports, although not always to the level of disaggregation required.
Criterion:	VII.5-2	The assisted operations relating to processing or marketing exceed minimum environmental standards
Indicator:	VII.5-2.1	 Share of processing and marketing lines introducing environmental improvements thanks to co-financing (%): a) of which with environmental improvement as the direct aim (%); b) of which with environmental improvement as a collateral effect (e.g., due to new technology mainly for other purposes (%): c) of which assisted investments going beyond standards concerning emissions (waste, sewage, smoke) directly from the processing and marketing sites ('end of pipe') (%); d) of which assisted investments concerning resource use (water, energy) and environmental effects of the products after leaving the processing/marketing site (transport, packaging) (%)

Comments:	•	It should be fairly straightforward to use these indicators.
	•	This Indicator was widely answered in the MTE reports,
		although typically only parts a) and b) were disaggregated from the general answer.

A3.5. Chapter VIII: Forestry

A3.5.1. Common Evaluation Questions

Question:	VIII.1A	To what extent are forest resources being maintained and enhanced through the programmeparticularly by influencing land-use and the structure and quality of growing stock?
Criterion:	VIII.1.A-	Increase of wooded area on previous agricultural and non-
	1	agricultural land
Indicator:	VIII.1.A-	Area of assisted plantings (hectares)
Comments:	•	This should be quite straightforward to establish, although there is a potential issue relating to the timing of planting relative to the timing of assistance. This Indicator was generally well answered, usually in a reasonably quantitative manner.
Criterion:	VIII.1.A-	Anticipated increase of volume of growing stock thanks to planting of new woodland and improvement of existing woodlands
Indicator:	VIII.1.A- 2.1	Anticipated additional average annual increment thanks to assistance (m³/hectare/year): a) of which in new plantings (%, and hectares concerned); b) of which due to improvement of existing woodlands (% and hectares concerned)
Comments:	•	This will depend on the type of species planted. Confounding factors which might also influence improvements will need to be considered. This Indicator was only partially addressed in the MTE reports and was often treated in a qualitative manner.
Criterion:	VIII.1.A- 3	Anticipated improvement in quality (assortment, diameter) and structure of growing stock thanks to forest improvement
Indicator:	VIII.1.A- 3.1	Trend in structure/quality parameters (description, e.g., including hardwood/softwood, diameter-evolution, straightness, knots)
Comments:	•	Causality will need to be assigned with care. This Indicator was only addressed in a few MTE reports.

Question:	VIII.1.B	To what extent are forest resources being maintained and
-----------	----------	--

		enhanced through the programmeparticularly by influencing the total carbon storage in forest stands?
		initive ficing the total carbon storage in totest startas:
Criterion:	VIII.1.B-	There is additional build up of carbon in the growing stock
	1	of new and existing woodlands
Indicator:	VIII.1.B-	Average annual net carbon storage from 2000-2012 thanks
	1.1	to assistance (millions of tons/year)
	VIII.1.B-	Trend in average annual net carbon storage beyond 2012
	1.2	thanks to assistance (millions of tons/year)
Comments:	•	The main issues here will be confounding factors and the
		degree to which it is possible to anticipate storage to 2012.
	•	This Indicator was not widely addressed in the form
		specified, but was often considered in a more qualitative
		manner.

Question:	VIII.2A	To what extent have the assisted actions enabled forestry to
		contribute to the economic and social aspects of rural
		developmentby maintenance and encouragement of the
		productive functions on forests holdings?
Criterion:	VIII.2.A-	More rational production of forest products (or services)
	1	
Indicator:	VIII.2.A-	Short/medium term change in annual costs for silviculture,
	1.1	harvesting and transport/collection, stocking operations
		thanks to the assistance (€/m³)
	VIII.2.A-	Share of holdings being connected to associations of forest
	1.2	holders or similar organisation thanks to assistance (%)
Comments:	•	Tracking investment levels might help to generate
		information to answer this question.
	•	A suitable baseline or comparator group will need to be
		established and causality assigned. Anticipated cost
		changes should also be taken into account.
	•	Establishing where the assistance is the sole reasons for
		connection to associations might be problematic.
	•	These Indicators were reasonably well addressed, although
		most MTE reports did not address both.
Criterion:	VIII.2.A-	Enhancement of outlets for forest products
	2	
Indicator:	VIII.2.A-	Additional assisted outlets, in particular for products of small
	2.1	dimension/low quality (m³)
Comments:	•	The actions of unassisted peer companies should be
		considered to understand the degree to which the market
		drives this process rather than the assistance.

• There is some information in the MTE reports relating to this Indicator, but usually in a qualitative format.

Question:	VIII.2.B	To what extent have the assisted actions enabled forestry to contribute to the economic and social aspects of rural developmentby maintenance and development of employment and other socio-economic functions and conditions?
Criterion:	VIII.2.B-	More activities/employment on holdings
Indicator:	VIII.2.B- 1.1	Activity on holdings from {own execution of assisted planting/improvement works} plus {anticipated work at the holding deriving from the assisted action in the short/mid term} (hours/hectare/year): a) of which falling in periods where agricultural activity level is below the capacity on combined farm/forest holdings (hours/holding/year + number of holdings concerned); b) of which leading to additional or maintained employment on holdings (full time equivalents/year)
Comments:	•	This requires an investigation of the labour requirements for other enterprises and assumes that it is possible to differentiate labour use between enterprises. There is an issue in terms of the quality of labour. Additional FTEs could be created by additional workers or by existing workers working longer hours. In the latter case it would not necessarily lead to maintained employment, although it might appear to do so. This Indicator was answered reasonably well in many MTE reports, although there was little information relating to point a).
Criterion:	VIII.2.B-	More activities in rural community, due to primary or secondary production on holdings or due to initial processing and marketing stages
Indicator:	VIII.2.B- 2.1 VIII.2.B- 2.2	Volume of short/medium term supply of basic forest products for small scale, local processing (m³/year) Employment in the short/medium term outside holdings (logging, initial processing and marketing, and further local,

1	1	small scale processing and marketing) directly or indirectly
		depending on assisted actions (full time equivalents/year)
Comments:	•	Assigning degree of causality to assistance could be
Comments.		problematic.
		•
	•	These Indicators were often addressed in the MTE reports,
C::1 - :: - :: -) /III O D	but generally not to the extent quantified above.
Criterion:	VIII.2.B-	Greater attractiveness of area for local population or rural
	3	tourists
Indicator:	VIII.2.B-	Additional attractive/valuable area or sites due to
	3.1	assistance [description, taking into account the concepts
		of perceptive/cognitive coherence, differentiation
		(homogeneity/diversity) and cultural identity as well as the
		number of hectares involved (c.f., Question VI.3.)]
Comments:	•	Although this is subjective, tourist numbers (and changes in
		these), distance travelled, etc. could be used to provide
		more objective information on this question.
	•	This Indicator is addressed well where it is included in MTE
		reports.
Criterion:	VIII.2.B-	Maintaining or increasing income in rural areas
	4	
Indicator:	VII.2.B-	Income in the short/medium term due to assisted activities
	4.1	(€/year, number of beneficiaries):
		a) of which additional sustainable income on holdings (%,
		and hectare);
		b) of which due to knock-on activities or assisted off-farm
		activities (%)
	VII.2.B-	Ratio of {premium for loss of income} to {net-income from
	4.2	previous land use} (i.e., previous 'gross margin')
Comments:	•	Subject to a suitable baseline (i.e. a long enough time
		period to allow for annual fluctuations in income from
		previous land use) and the ability to tease out confounding
		factors this should be reasonably straightforward.
	•	These Indicators are only addressed in a few MTE reports.
		2.2. 2

Question:	VIII.2.C	To what extent have the assisted actions enabled forestry to contribute to the economic and social aspects of rural developmentby maintenance and appropriate enhancement of protective functions of forest management?
Criterion:	VIII.2.C-	Appropriate protection actions undertaken

Indicator:	VIII.2.C-	Area planted/managed with a view to protective functions
	1.1	(hectares)
Comments:	•	What is classified as a protective function may differ
Comments.		regionally.
		This assumes that a similar degree of protection is provided
		in all cases, this may not in fact be the case and an area
		<i>'</i>
		planted to provide a protective function may be far more
		effect in some contexts.
	•	This Indicator was widely commented on in the MTE reports,
		but sometimes not in the manner specified.
Criterion:	VIII.2.C-	Non-woodland and socio-economic interests are
	2	protected
Indicator:	VIII.2.C-	Resources/assets enjoying improved protection due to
	2.1	assisted forest actions (hectare):
		a) of which agricultural land (%);
		b) of which water bodies (%);
		c) of which villages, tourist facilities (%, plus type &
		magnitude of interest - e.g., expressed approximately as
		number of inhabitants, night beds, etc)
Comments:	•	See above.
	•	Separating out the protective functions of areas planted
		with assistance from other plantings and other policies will
		be necessary.
	•	This Indicator was treated in a fairly cursory manner in most
		MTE reports.
		1711E 10P01131

Question:	VIII.3.A	To what extent have the assisted actions contributed to the ecological functions of forestsby maintenance, conservation and appropriate enhancement of biological diversity?
Criterion:	VIII.3.A-	Genetic and/or species diversity protected/improved by
	1	using indigenous tree species or mixtures in assisted actions
Indicator:	VIII.3.A-	Area planted/regenerated/improved with indigenous tree
	1.1	species (hectares):
		a) of which in mixture (hectares);
		b) of which providing in situ conservation of genetic
		resources (hectares)
Comments:	•	The area planted does not necessarily correlate to
		protection of diversity as this will depend also on breeding
		populations and other factors.

	•	Some MTE reports provide a quantitative treatment of this
		Indicator, but it is not always disaggregated as specified. In
		other reports a qualitative answer is provided.
Criterion:	VIII.3.A-	Protection/improvement of habitat diversity through the
	2	upkeep of representative, rare or vulnerable forest
		ecosystems/habitats that depend on specific assisted forest
		structures or silvicultural practices
Indicator:	VIII.3.A-	Critical sites maintained/improved due to assistance
	2.1	(hectares):
	_,,	a) of which in or linked to Natura 2000 areas (hectares);
		b) of which protected/restored from natural hazards
		(hectares)
	VIII.3.A-	Trend in protection of vulnerable non-commercial (i.e., non-
	2.2	traded forest products) species/varieties of flora & fauna on
		land subject to assisted actions (description, e.g., number
		of different species/varieties affected and where possible
		change in the abundance of key species)
Comments:	•	Internationally used methods of assessing biodiversity such
		as α and β indices could be employed here.
	•	The greatest use of these Indicators in the MTE reports is in
		relation to part a) of Indicator VIII.3.A-2.1. There is little
		consideration of Indicator VIII.3.A-2.2.
Criterion:	VIII.3.A-	Protection/improvement of habitat diversity through
	3	beneficial interaction between assisted areas and the
		surrounding landscape/countryside
Indicator:	VIII.3.A-	Area planted in zones with low or missing forest cover
	3.1	(hectares):
		a) of which in or linked to Natura 2000 areas (hectares);
		b) of which forming corridors between isolated, precarious
		habitats (hectares)
	VIII.3.A-	'Ecotones' established (forest edge) of significant value
	3.2	for wild flora and fauna (kilometres)
Comments:	•	The area planted does not necessarily correlate to
		protection of diversity as this will depend also on breeding
		populations and other factors.
	•	Again, internationally used methods of assessing biodiversity
		such as α and β indices could be employed within the
		ecotone.
		There is only limited consideration of these Indicators in the
		•
		MTE reports.

Question:	VIII.3.B	To what extent have the assisted actions contributed to the ecological functions of forestsby maintenance of their health and vitality?
Criterion:	VIII.3.B-	Less damage to soil and growing stock from silvicultural or harvesting operations
Indicator:	VIII.3.B- 1.1	Volume of growing stock subject to reduced damage thanks to assisted equipment or infrastructure (m³/year)
Comments:	•	The degree of reduced damage is likely to differ from case to case, but this will not be picked up here. A forest inventory over time would be useful. This Indicator is not quantified in the MTE reports.
Criterion:	VIII.3.B-	Prevention of calamities (particularly pests and diseases) through appropriate forest structure and silvicultural practice
Indicator:	VIII.3.B- 2.1	Area where improved forest structure or silvicultural practice relevant to the prevention of calamities has been introduced (hectares)
Comments:	•	This could also be measured in terms of number of outbreaks over time. This Indicator was typically not used in the MTE reports, although there are some exceptions.
Criterion:	VIII.3.B-	Production potential protected or restored from damage arising from natural hazards
Indicator:	VIII.3.B- 3.1	Area protected or restored from damage arising from natural hazards (including fire) (hectares)
Comments:	•	Basal area and stand density change over time would also be useful indicators under this criteria. The treatment of this Indicator was as specified in some MTE reports, but was more qualitative in others.

A3.5.2. Further Evaluation Questions

Question:	VIII.4	Could the afforestation of agricultural land measure be retargeted more explicitly towards environmental objectives for instance to combat climate change, enhance biodiversity, reducing the risk or impact of natural disasters (e.g. flooding), or production of renewable energy? If yes, how can a reasonable balance between sometimes conflicting objectives (markets – restructuring – environment) be ensured?
Criterion:		Not applicable
Indicator:		Not applicable
Comments:	•	It is not appropriate to define criteria and indicators in this instance. This question requires consideration of the current targeting of afforestation support and a judgement on the extent to which this can be re-targeted as envisaged in the question. An initial view, drawing on implementing authorities and key stakeholders will be provided. Further research is recommended to provide a full treatment of this question.

A3.6. Chapter IX: Promoting the adaptation and development of rural areas

A3.6.1. Common Evaluation Questions

Question:	IX.1	To what extent has the income of the rural population been maintained or improved?
Criterion:	IX.1-1	Farm income maintained/improved
Indicator:	IX.1-1.1	Share of farming population's income generated by assisted actions (€/beneficiary, no. concerned):
		 a) of which gross farm income (from improved agriculture or from transactions generated by off-farm assistance) (%):
		b) of which from pluriactivity generated by off-farm assistance (%)
	IX.1-1.2	Ratio of {costs} to { turnover } for assisted farm-related activities (where costs = 'all inputs')
Comments:	•	There is an issue here with regard to gross versus net income, the question implies a concept after deduction of costs.
	•	Causality will need to be considered carefully.
	•	In some cases Indicator IX.1-1.1 was used as specified at
		the headline level, but this was not disaggregated in most
		cases. Indicator IX.1-1.2 was only used rarely.
Criterion:	IX.1-2	Off-farm income maintained/improved
Indicator:	IX.1-2.1	Share of gross income of off-farm beneficiaries generated by the assistance (€/beneficiary, no. concerned): a) of which relating to tourism (%): b) of which relating to crafts and local products (%)
	IX.1-2.2	Share of rural non-farming population having an income from transactions/employment generated by off-farm assistance (%)
Comments:	•	See above. These Indicators were only used exactly as set out above in one MTE report. Elsewhere this criterion was addressed though more qualitative comments.

Question:	IX.2	To what extent have the living conditions and welfare of the rural population been maintained as a result of social and cultural activities, better amenities or by the alleviation of remoteness?
Criterion:	IX.2-1	Remoteness has been alleviated
Indicator:	IX.2-1.1	Share of holdings/households/businesses having access to assisted telecommunication facilities/services (%, no.)
	IX.2-1.2	Transport/journeys facilitated or avoided due to assisted actions (description and kilometres and/or hours avoided per year):
		a) of which concerning agricultural holdings (kilometres and/or hours avoided per year);b) of which concerning the rural community (kilometres
		and/or hours avoided per year)
	IX.2-1.3	Evidence of economic activity resulting from assisted, enhanced telecommunications or transport facilities (description)
Comments:	•	Quantitative answers were provided in some cases, although generally a qualitative comment was offered in the MTE reports.
Criterion:	IX.2-2	Social and cultural facilities have been maintained/enhanced, particularly for young people and young families
Indicator:	IX.2-2.1	Share of rural population with access to social/cultural activities that depend on assisted facilities (%): a) of which farmers taking leave-days thanks to assisted relief services (%, and number of days); b) of which young people and young families (%)
Comments:	•	Whilst these Indicators were addressed in some MTE reports, often a more general discussion of the themes was provided.
Criterion:	IX.2-3	Neighbourhood amenities and housing conditions maintained/improved
Indicator:	IX.2-3.1	Share of rural population enjoying access to amenity land/nature or conserved rural heritage/sites thanks to assisted actions (%)
	IX.2-3.2	Share of rural accommodation that has improved due to assistance (no. and %): a) of which for rural tourism (%);
		b) of which providing an incentive for remaining/settling in area (%)

Comments:	•	There is an issue here in relation to the catchment area of
		amenities.
	•	These proved to be problematic Indicators to address as
		specified, although the MTE reports offered qualitative
		comments.

Question:	IX.3	To what extent has employment in rural areas been maintained?
Criterion:	IX.3-1	Employment of the farming population maintained/increased
Indicator:	IX.3-1.1	Farm employment created/maintained by assisted actions (FTE, no. of holdings concerned): a) of which from improved agriculture or transactions, generated by assisted activities off-farm (%); b) of which from pluriactivity generated by assisted activities off-farm (%); c) of which concerning farming population younger than 30 years of age (%); d) of which concerning women (%)
	IX.3-1.2	Cost per job maintained/created for the farming population (€/FTE)
Comments:	•	There is an issue with regard to quality of employment, existing employees may be working longer hours. Several MTE reports quantified job creation/maintenance, but often not to the disaggregated level set out above.
Criterion:	IX.3-2	Seasonal variation of activities is more effectively balanced.
Indicator:	IX.3-2.1	Workforce obtaining employment during periods of low agricultural activity thanks to assistance (FTE, no. of persons concerned) Prolongation of the tourist season (days/year)
Comments:	•	This requires detailed knowledge of labour requirements for all farm enterprises. Defining the length of the tourist season with any precision is likely to be very difficult either for a baseline or following
	•	assistance. Although these Indicators were used in some MTE reports, this was relatively unusual.
Criterion:	IX.3-3	Diversification of activities contributes to employment of the non-farming population
Indicator:	IX.3-3.1	Employment for off-farm beneficiaries maintained/created

	1	
		by the assistance (FTE, no of persons concerned):
		a) of which relating to tourism (%);
		b) of which relating to crafts and local products (%);
		c) of which relating to agri-business (%);
		d) of which concerning persons younger than 30 years of
		age (%);
		e) of which concerning women (%)
	IX.3-3.2	Cost per job maintained/created for the non-farming
		population (€/FTE)
Comments:	•	This should be fairly easy to establish where new employees
		are concerned, although there may be some difficulties
		where existing employees take up additional employment
		in diversified activities.
	•	Although these Indicators were used in some MTE reports,
		this was relatively unusual.

Question:	IX.4	To what extent have the structural characteristics of the
		rural economy been maintained or improved?
Criterion:	IX.4-1	Productive structures linked to agriculture have been
		maintained or improved.
Indicator:	IX.4-1.1	Share of farms enjoying agricultural improvements thanks to
		assisted actions (no. and % of holdings and hectares):
		a) of which land improvement (no. and % of hectares);
		b) of which improved irrigation (no. and % of hectares);
		c) of which relating to farm/field structure (foncière) (no.
		and % of holdings);
		d) of which more professional farm management (no. and
		% of holdings)
	IX.4-1.2	Assisted new/improved production related activities
		connected to agriculture including marketing of quality
		agricultural products (description)
	IX.4-1.3	Capacity-use for assisted off-farm facilities (%).
Comments:	•	The degree of improvement is not defined nor addressed.
		Improvements might be assessed in net output per unit of
		input.
	•	These Indicators are not generally used in the quantitative
		form set out above in the MTE reports, they are, however,
		typically discussed.
Criterion:	IX.4-2	Agricultural production potential has been
		protected/restored regarding natural hazards
Indicator:	IX.4-2.1	Share of threatened land protected thanks to assisted

		actions (hectares and %)
	IX.4-2.2	Share of damaged land restored thanks to assistance
		(hectares and %)
Comments:	•	The degree of protection/restoration is not considered, this
		assumes homogeneity in terms of initial problem and
		assisted impact.
	•	These Indicators are only used qualitatively in the MTE
		reports.
Criterion:	IX.4-3	Dynamism of rural actors promoted and potential for
		endogenous development mobilised in rural areas
Indicator:	IX.4-3.1	Evidence of improved dynamism/potential thanks to
		assisted actions (description, e.g., relevant networks,
		financial engineering)
Comments:	•	This could be assessed through consideration of the number
		of active groups and the type of activities undertaken.

Question:	IX.5	To what extent has the rural environment been protected or improved?
Criterion:	IX.5-1	Agricultural improvements generate environmental benefits.
Indicator:	IX.5-1.1	Share of land where soil protection has improved, particularly by reducing erosion thanks to assisted action (hectares and %)
	IX.5-1.2	Reduced water loss from irrigation infrastructure thanks to assistance (hectares benefiting and m³/tons of crop)
	IX.5-1.3	Evidence of positive environmentally related trends in farming systems, practices, ecological infrastructure or land-use due to assisted actions (description).
Comments:	•	There is no consideration of the extent of improvement. Exogenous factors will need to be identified and causality assigned. This criterion was usually addressed in a fairly qualitative
Criterion:	IX.5-2	manner. Pollution/emissions prevented and better use of natural/non-renewable resources.
Indicator:	IX.5-2.1	Waste/sewage collected/treated thanks to assisted actions (% of waste/sewage and % of farms/households served)
	IX.5-2.2	Share of farms/households having access to renewable energy thanks to assisted actions (%)
Comments:	•	Number of pollution/contamination episodes over time can be used to assess performance in this regard. Whilst some MTE reports follow this quantitative approach, most provide a qualitative discussion instead.
Criterion:	IX.5-3	Non-agricultural land has been maintained/improved in terms of biodiversity, landscapes or natural resources.
Indicator:	IX.5-3.1	Evidence of improvements on non-agricultural land in terms of biodiversity/landscape/natural resources thanks to assistance (description).
Comments:	•	The degree of improvement is not considered. Exogenous factors will need to be identified and causality assigned.
Criterion:	IX.5-4	Increased knowledge/awareness about rural environmental problems and solutions
Indicator:	IX.5-4.1	Rural actors having improved exchange of or access to information concerning environmentally benign activities thanks to assisted actions (number, %): a) of which concerning agricultural techniques/practices

	and systems (no. and %);							
	b) of which concerning non-farming activities (no. and %)							
Comments:	•	Assigning	causality	to	assisted	measures	could	be
		problematic.						

A3.7. Cross cutting issues

A3.7.1. Common Evaluation Questions

Question:	Transv.1	To what extent has the programme helped stabilising the
		rural population?
Criterion:	Transv.1-1	Age profile of population benefiting from assistance
		contributes towards maintaining/promoting a balanced
		population structure
Indicator:	Transv.1-	Share of persons working on beneficiary farm/forest
	1.1	holdings, and aged: (I) < 30 years (%); (ii) 30-39 years (%);
		(iii) > 40 years(%)
Comments:	•	There is an issue of causality here. People working on
		beneficiary holdings are likely to be doing so for a variety
		of reasons and the extent to which they are doing so
		because of assistance could be hard to separate out.
		This issue is rarely addressed in the MTE reports.
Criterion:	Transv.1-2	Gender profile of population benefiting from assistance
		contributes towards maintaining/promoting a balanced
		population structure.
Indicator:	Transv.1-	Ratio of {female} to {male} for persons benefiting from
	2.1	assistance
Comments:	•	See above.
Criterion:	Transv.1-3	Rural depopulation has been reduced
Indicator:	Transv.1-	Evidence of positive influences of the programme on
	3.1	reduction of rural depopulation (description, including
		change in farming population and other rural
		population)
Comments:	•	It is possible to identify positive influences, but the extent
		to which they have contributed to a reduction in rural
		depopulation is difficult to assign due to the array of
		other influencing factors.

Question:	Transv.2	To what extent has the programme been conducive to
		securing employment both on and off holdings?
Criterion:	Transv.2-1	Employment is created or maintained, directly and
		indirectly by the programme, on farm/forestry holdings
Indicator:	Transv.2-	Employment maintained/created on directly/indirectly
	1.1	benefiting farm/forestry holdings (FTE):
		a) of which holders (%);
		b) of which non-family labour (%);
		c) of which women(%);
		d) of which concerning full-time employment (%);
		e) of which concerning gainful activities other than the
		production of basic agricultural/forestry products (%);
		f) of which indirectly as a result of supplier effects (%)
Comments:	•	There is an issue with the quality of employment relating
		to whether employment is genuinely created or
		maintained or whether existing employees are working
		more. This is not addressed in the MTE reports.
Criterion:	Transv.2-2	Employment is created or maintained, directly and
		indirectly by the programme, in enterprises (other than
		holdings) in rural areas or in branches connected with
		agriculture.
Indicator:	Transv.2-	Employment maintained/created in directly/indirectly
	2.1	benefiting enterprises (other than holdings) (FTE)
		a) of which women;
		b) of which young people (under the age of 30);
		c) of which concerning the pluriactivity of part-time
		farmers;
		d) of which indirectly as a result of supplier and income
		multiplier effects
Comments:	•	See above.
	•	There is an added complication in assigning causality to
		the link with assisted agricultural enterprises.

Question:	Transv.3	To what extent has the programme been conducive to maintaining or improving the income level of the rural community?
Criterion:	Transv.3-1	Income of the farming population maintained or
		improved, directly or indirectly by the programme
Indicator:	Transv.3-	Income of directly/indirectly assisted farming population
	1.1	(€/person, number concerned):

	1	
		a) of which 'family farm income' (%);
		b) of which income of non-family workforce on holdings
		(%);
		c) of which relating to pluriactivity of part-time farmers or
		to gainful activities on holdings other than the
		production of basic agricultural/forestry products (%);
		d) of which indirectly as a result of supplier effects (%)
Comments:	•	This requires an appropriate baseline against which to
		compare.
	•	It is likely to be difficult to assign income to different
		activities and establishing supplier effects could be
		problematic. However, this was done in several MTE
		reports.
Criterion:	Transv.3-2	Income of non-farming population maintained or
		improved, directly or indirectly, by the programme
Indicator:	Transv.3-	Income of directly/indirectly assisted non-farming
	2.1	population (€/person, number concerned):
		a) of which relating to rural tourism (%);
		b) of which relating to local crafts/products (%);
		c) of which indirectly as a result of supplier and multiplier
		effects (%)
Comments:	•	See above.

Question:	Transv.4	To what extent has the programme improved the market situation for basic agricultural/forestry products?
Criterion:	Transv.4-1	Productivity has been improved and/or costs reduced in key production chains thanks to the programme.
Indicator:	Transv.4-	Ratio {turnover} to {cost} in key benefiting production chains (filières)
Comments:	•	Exogenous factors will need to be identified and causality assigned. This ratio was not constructed in the vast majority of MTE reports.
Criterion:	Transv.4-2	Market positioning (quality, etc) has improved for key production chains (filières) thanks to the programme
Indicator:	Transv.4- 2.1	Change in added value per unit of basic agricultural/forestry product for key benefiting production chains (filières) (%)
	Transv.4- 2.2 Transv.4-	Share of basic agricultural product being subject to quality improvement at any level along benefiting production chains (filières) thanks to programme (%) Evidence of better market positioning (description)
Comments:	•	A mixture of the above Indicators were used in the MTE reports.
Criterion:	Transv.4-3	There is a positive development in the turnover and price for key production chains (filières) thanks to the programme
Indicator:	Transv.4- 3.1 Transv.4- 3.2	Change in annual gross sales for key benefiting production chains (filières) (%) Evolution in price per unit of standardised product for key benefiting production chains (filières) (%)
Comments:	•	Exogenous factors will need to be considered and causality assigned. The extent to which market forces play a role should be considered, non-assisted enterprises could potentially also experience positive developments.

Question:	Transv.5	To what extent has the programme been conducive to the protection and improvement of the environment?
Criterion:	Transv.5-1	The combination of supported actions (from within and
		between different chapters) focusing on
		production/development and/or on the environment
		generates positive environmental effects.

Indicator:	Transv.5-	Share of supported actions entirely/mainly intended for
maicaioi.	1.1	environmental protection or enhancement (% of
	'.'	programme costs; % of projects)
	Transv.5-	Share of supported actions focusing on production and
	1.2	development aspects generating positive environmental
	1.2	
		spin-offs (% of programme costs; % of projects)
		a) of which thanks to cleaner technology (%)
		b) of which thanks to improved agricultural practices or
		change/ maintenance of land-use patterns (incl.
		Location/concentration of livestock) (%)
	Transv.5-	Share of supported actions having generated negative
	1.3	environmental effects (% of programme costs; % of
		projects)
		a) of which during the
		establishment/investment/construction phase (%)
		b) of which during the operational phase (%)
Comments:	•	There is an issue with respect to the degree of impact
		(with regard to both positive and negative impacts), a
		large proportion of supported actions will not necessarily
		result in a more significant impact.
	•	The Indicators are generally well used, although most MTE
		reports concentrate on Transv.5-1.1.
Criterion:	Transv.5-2	Land-use patterns (incl. the location/concentration of
		livestock) have been maintained or have developed in a
		way which is environmentally beneficial
Indicator:	Transv.5-	Share of area within zone covered by the programme
	2.1	with beneficial (or prevented negative) land-use
		changes related to the programme (%)
		a) of which concerning permanent crops (grassland,
		orchards, woodland) (%)
		b) of which concerning arable land (organic farming,
		rotation) (%)
		c) of which concerning non-cultivated or semi-natural
		land (%)
Comments:	•	As above, the share of area is not necessarily a guide to
		the importance of the impact.
	•	This Indicator is well used in many MTE reports, but is not
		usually broken down as set out.
Criterion:	Transv.5-3	Unsustainable use or pollution of natural resources has
		been avoided or minimised.
Indicator:	Transv.5-	Share of water resources subject to reduced depletion
	Ţ	

	3.1	(or better replenishment) thanks to programme (%)
		a) of which related to basic agricultural (or forestry) production (%)
	Transv.5-	Share of water resources subject to reduced/stabilised
	3.2	pollution levels thanks to programme (%)
		a) of which related to basic agricultural (or forestry) production (%)
	Transv.5-	Trend in annual greenhouse gas emission (tons of carbon
	3.3	equivalents) due to programme (approximate estimates)
		a) of which from carbon dioxide (%)
		b) of which from nitrous oxide (%)
		c) of which from methane (%)
Comments:	•	As above, the share of area is not necessarily a guide to
		the importance of the impact.
Criterion:	Transv.5-4	Rural landscapes have been maintained or enhanced
Indicator:	Transv.5-	Share of area within zone covered by the programme
	4.1	with beneficial (or prevented negative) landscape
		effects (%)
		a) of which classified as contributing to respectively:
		landscape coherence (%);
		 landscape differentiation (homogeneity/diversity) (%)
		• cultural identity (%)
		b) of which concerning permanent crops (grassland,
		orchards, woodland) (%)
Comments:	•	There is a degree of subjectivity here.

Question:	Transv.6	To what extent have the implementing arrangements contributed to maximising the intended effects of the programme?
Criterion:	Transv.6-1	The assisted actions are concerted and complementary so as to produce synergy through their interaction on different aspects of rural development problems/opportunities
Indicator:	Transv.6-	Frequency of groups/combinations of actions/projects, from within and/or between chapters, targeting rural development problems/opportunities (i) at different levels along agricultural/forestry production chains (filières); (ii) different aspects of particular bottlenecks and/or (iii) jointly creating critical mass (%)

Comments:	•	No comments.
Criterion:	Transv.6-2	The uptake within the programme (by holdings, enterprises, associations) involves those having the biggest need and/or potential for rural development in the area concerned by the programme (needy, capable, initiating good projects), thanks to a combination of implementing arrangements such as (I) publicity about the support opportunities, (ii) eligibility criteria, (iii) premium differentiation and/or (iv) procedures/criteria for selection of projects as well as (v) the absence of unnecessary delays and bureaucratic costs for these beneficiaries
Indicator:	Transv.6- 2.1 Transv.6- 2.2	Main types of direct beneficiaries and operators (e.g., holdings, enterprises, associations, networks; owners/holders, processors/ marketers; arable/pastoral; small/large) involved in the programme (typology) Evidence of discouraging, unnecessary delays or costs for the direct beneficiaries/operators (description)
Comments:	•	There are other reasons why applications for assistance may not be made such as ability to apply (for example, education level, access to programme information and having the time to follow the programme) and these should also be considered as potential barriers to entry.
Criterion:	Transv.6-3	Leverage effects have been maximised through a combination of eligibility criteria, premium differentiation or procedures/criteria for selection of projects
Indicator:	Transv.6- 3.1	<u>Leverage rate</u> = {total spending by direct beneficiaries on assisted actions} to {public co-financing}
Comments:	•	This is generally well answered in the MTE reports.
Criterion:	Transv.6-4	Dead-weight effects have been avoided through a combination of eligibility criteria, premium differentiation and/or procedures/criteria for selection of projects.
Indicator:	Transv.6- 4.1	Evidence of <u>dead-weight</u> (description and approximate quantification)
Comments:	• Transv.6-5	Evaluators need to have gone beyond simply asking participants whether they would have made an investment without support and to have considered the extent to which, for example, resources might have been reallocated to competing investment opportunities in the absence of support. Beneficial indirect effects (especially supplier effects)
Cilienon.	1101137.0-3	periencial indirect effects (especially supplier effects)

		have been maximised
Indicator:	Transv.6-	Evidence of actions/projects resulting in beneficial
	5.1	indirect effects (description)
Comments:	•	Accounting for exogenous factors and assigning
		causality will be important.

A3.7.2. Further evaluation questions

Question:	Transv.7.	Is there evidence that the efficiency of programme implementation ("value for money") could be improved by changes in the current delivery mechanisms or programming approach? If yes, in what way could this happen?
Criterion:	Transv.7.A	Not applicable
	-1	
Indicator:	Transv.7.A	Not applicable
	-1.1	
Comments:	•	It is not appropriate to define criteria and indicators in this
		case. The question is concerned with programme
		efficiency and a judgement on this and the scope for
		improvements is envisaged through improvements to
		delivery mechanism and programming approach.

Question:	Transv.7B	What have been the evaluation results and recommendations on the performance of the managing authority, the appropriateness of project selection criteria and the quality of the control systems?
Criterion:	Transv.7.B -1	Not applicable
Indicator:	Transv.7.B -1.1	Not applicable
Comments:	•	It is not appropriate to define criteria and indicators in this case. The question is concerned with the performance of the managing authority and implies that a judgement on this will be made taking into consideration project selection criteria and the quality of the control system.

Appendix 4: Analysis of the use of CEQs, additional indicators and national questions

A4.1. Use of Common Evaluation Questions, criteria and indicators

Given the fact that the use of the DG Agri evaluation guidelines was sparse, it follows that the CEQs have not been widely used, although in some cases information gathered following the DG Regio (or other) evaluation guidelines can be brought to bear on the DG Agri CEQs.

The use of the Common Evaluation Questions (CEQs), their criteria and indicators is discussed by RDR Chapter in the sub-sections below. Only where questions, criteria and indicators were applicable were they considered, i.e. where measures under the Chapter were taken up and implemented in time to allow consideration at the mid-term evaluation point. Each RDR Chapter begins with an overview of the use of CEQs, their criteria and indicators. The figures provide information condensed from two dimensions: individual mid-term evaluation reports and, in turn, questions, criteria and indicators. This allows an index to be constructed where 100 would mean that all mid-term reports answered all questions (used all criteria/indicators). An index of 50 therefore indicates that:

- a) half the mid-term evaluation reports answered all the questions (used all the criteria/indicators); or,
- b) all the mid-term evaluation reports answered half the questions (used half the criteria/indicators); or,
- c) some combination of the above (for example, just over 70% of mid-term evaluation reports answered a similar proportion of questions).

The production of this index allows a comparison to be made between RDR Chapters and this appears in Section A4.1.8. Each Chapter then considers the use made by the mid-term evaluation reports of each question, criteria and indicator individually in tabular form.

A4.1.1. Chapter I: Farm investment

The index of use for CEQ, criteria and indicators are set out in Table 4.2 with the lowest and highest usage for individual questions, specified criteria, indicators and alternative indicators also shown in percentage terms.

Table 4.2: Summary of question, criteria and indicator use in Chapter I: Farm investment

	Lowest % used	Highest % used	Usage index
Questions answered:	26%	46%	35
Specified criteria used	10%	46%	27
Specified indicators used	0%	31%	10
Alternative indicators	0%	26%	10
used			

The breakdown of use of questions, criteria and indicators is presented in Table 4.3.

- The **CEQ** which was most answered was CEQ 1.1 which was used by 46% of midterm evaluation reports. CEQ 1.2 had a 42% answer rate. At the other end of the scale, CEQ 1.3 was answered in 27% of mid-term reports and CEQ 1.4 was answered in 26% of cases.
- The use of **criteria** ranged from 10% (I.3-1) to 46% (I.1-1). In the first case the criteria was one of two relating to the question, the other criteria was used in 25% of mid-term evaluation reports.
- **Specified indicators** were used to answer CEQs in between 0% and 31% of cases. Indicator I.4-1.1 was not used at all in any of the mid-term evaluations.
- Alternative indicators were used most often for indicator I.2-1.2 with a 26% use rate.

Table 4.3: Use of CEQs in Chapter I: Farm investment

Question	n, criteria, indicator numbers and text	Used (%)	Alternative
			used (%)
I.1	To what extent have supported investments improved the income of beneficiary farmers?	46%	
1.1-1	The income of beneficiary farmers has improved	46%	
1.1-1.1	'Gross farm income' of assisted holdings (€)	23%	23%
1.2	To what extent have supported investments contributed to a better	42%	
	use of production factors on holdings?		
1.2-1	Increase in factor productivity	42%	
1.2-1.1	Output per hectare on assisted holdings (€/ha)	4%	16%
1.2-1.2	Output per hour of labour on assisted holdings (€/h)	4%	26%
1.2-1.3	Cost (i.e. 'direct inputs') per unit of basic products sold (e.g. €/tonne, €/m³, etc) on assisted holdings.		22%
1.3	To what extent have supported investments contributed to the	27%	
	reorientation of farming activities?		
1.3-1	Holdings re-deploy production by moving out of surplus product	10%	

Question	, criteria, indicator numbers and text	Used (%)	Alternative used (%)
1.3-1.1	lines or moving into products which have good market outlets Net change in "surplus product" activity after the investment = holdings with sum of scores for all surplus lines> 0 [the holding's score (per surplus product line) = +1 if \$10% decrease in annual average livestock numbers or crop area 0 if no change {between -		8%
	10% and +10%}-1 if ³ 10% increase].		
1.3-2	Holdings take up more alternative activities	25%	
1.3-2.1	Number of assisted holdings introducing alternative activities. Use:	17%	
1.3-2.2	Share of assisted holdings with a significant part of their turnover	8%	2%
1.3-2.3	(10%) from alternative activities (%). Use: Share of working time spent on alternative activities on the holding (%). Use:	6%	
1.4	To what extent have supported investments improved the quality of	26%	
	farm products?		
1.4-1	The quality of farm products has improved	17%	
1.4-1.1	Ratio of {price of assisted quality-improved basic products} to {average price for the commodity concerned}		15%
1.4-1.2	Gross sales of assisted quality-improved basic products (€)		9%
1.4-2	Farm products comply with quality standards, particularly at Community level	17%	
1.4-2.1	Share of assisted products sold with quality label (%); (a) of which EU-level labelling schemes (%); (b) of which national level labelling schemes (%); (c) of which other labelling schemes (%)		8%
1.5	To what extent has the diversification of on-farm activities originating from supported alternative activities helped maintain employment?		
1.5-1	Employment is maintained or increased through alternative activities on the holding	40%	
1.5-1.1	Number of full-time equivalent jobs maintained or created thanks to the assistance for alternative activities (FTE)	31%	10%
1.6	To what extent have supported investments facilitated	36%	
	environmentally friendly farming?		
1.6-1	Integration of environmental concerns into farm investments	33%	
1.6-1.1	Share of beneficiary holdings introducing environmental improvements thanks to the co-financing (%); (a) of which with the environmental improvement as the direct aim of the investment (%); (b) of which as a collateral effect (e.g., due to new equipment acquired mainly for economic purposes) (%); (c) of which relating to waste and excess manure (%); (d) of which relating to on-farm water management (%); (e) of which relating to (other) benign farming practices/systems (%).		7%
1.6-2	Improved storage and landspreading of farm manure	15%	
1.6-2.1	Share of assisted holdings improving storage/landspreading of farm manure (%); (a) of which co-financed from the assistance (%); (b) of which storage (%); (c) of which landspreading (%)	9%	2%
1.6-2.2	Ratio of (storage capacity of farm manure on assisted holdings) to (total farm manure output on assisted holdings)	6%	6%

Question	n, criteria, indicator numbers and text	Used (%)	Alternative used (%)
1.6-2.3	Share of assisted holdings meeting standards concerning farm manure (%)	4%	
1.7	To what extent have supported investments improved production conditions in terms of better working conditions and animal welfare?		
1.7-1	Working conditions have improved	24%	
I.7-1.1	Evidence of significant reduction thanks to the assistance in exposure to any of the following: noxious substances, odours, dust, extreme climatic conditions outdoor/indoor, lifting of heavy loads, aberrant working hours (description).		7%
1.7.2	Animal welfare has improved	25%	
1.7-2.1	Share animals on assisted holdings enjoying improved welfare thanks to assisted investments (%); (a) of which with animal welfare as a direct aim (%); (b) of which with animal welfare as a collateral effect (e.g., due to new housing or equipment acquired mainly for other reasons) (%); (c) of which related to welfare standards (%); (d) of which related to EU-welfare standards (%)		9%

A4.1.2. Chapter II: Setting up of young farmers

Table 4.4 sets out the index of use for CEQs, criteria and indicators in this Chapter. It also includes the lowest and highest usage for individual questions, criteria and specified indicators as well as alternative indicators which are shown in percentage terms.

Table 4.4: Summary of question, criteria and indicator use in Chapter II: Young farmers

	Lowest % used	Highest % used	Usage index
Questions answered:	26%	55%	36
Specified criteria used	14%	55%	33
Specified indicators used	4%	38%	24
Alternative indicators		17%	5
used			

The questions, criteria and indicators usage breakdown is presented in Table 4.5.

- The **CEQ** most answered in the evaluation is CEQ I1.3 with a 55% usage rate in the mid-term evaluation reports. CEQ I1.4 was used in 38% of cases, while the other CEQs were used in just under a third of mid-term reports.
- **Criteria** use ranged from 14% (II.4-2) to 55% (II3-1). Interestingly criteria II.4-1 was used in 34% of cases while the second criteria for this question (II.4-2) was only used in 14% of the mid-term evaluation reports.

- **Specified indicators** were generally used less than a third of the time with II.3-1.1 used most (38% of cases). Indicator II.4-2.1 on the other hand was only used 4% of the time.
- Alternative indicators were rarely used (with respect to just four specified indicators). Alternative indicators were used most often in respect of II.3-1.1 (17% of mid-term evaluation reports).

Table 4.5: Use of CEQs in Chapter II: Young farmers

Question,	criteria, indicator numbers and text	Used (%)	Alternative
			used (%)
II.1	To what extent has the aid for setting up covered the costs arising	31%	
	from setting up?		
II. 1-1	High incentive effect of the setting-up aid	31%	
II.1-1.1	Ratio between {setting-up aid} and {actual setting-up costs}	31%	
II.2	To what extent has the setting-up aid contributed to the earlier	29%	
	transfer of farms (to relatives versus non-relatives)?		
II.2-1	Reduction of average age of transferees and/or transferors in assisted transfers	29%	
II.2-1.1	Average age of transferee in assisted setting up	29%	
11.2-1.2	Average age of transferors in assisted setting up	21%	
II.2.A	To what extent has the setting-up aid contributed to the earlier	26%	
	transfer of farms (to relatives versus non-relatives)in particular,		
	how significant was the synergy with the aid for early retirement in		
	achieving such an earlier transfer?		
II.2.A-1	Simultaneous take-up of the two schemes	26%	
II.2.A-1.1	Ratio between (number of beneficiaries of setting-up aid replacing	15%	11%
	beneficiaries of early retirement aid} and {total number of farm transfers in period}		
II.2.A-2	Reduced average age of the transferee in the case of combined aid	22%	
II.2.A-2.1	Ratio between (average age of assisted transferees (young farmers receiving setting-up aid) replacing assisted transferors) and (average age of all young farmers receiving setting-up aid)	22%	
II.3	To what extent has the aid influenced the number of young farmers	55%	
	of either sex setting up?		
II.3-1	More young farmers are installed	55%	
II.3-1.1	Number of assisted young farmers installed (by gender)	38%	17%
11.4	To what extent has the setting up of young farmers contributed to	38%	
	safeguarding employment?		
11.4-1	Jobs are maintained or created	34%	
11.4-1.1	Number of full-time equivalent jobs maintained or created (FTE)	31%	3%
11.4-2	Main-occupational farming is secured	14%	
II.4-2.1	Ratio between {% of assisted set ups resulting in main-occupational farming} and {% of all establishments resulting in main-occupational farming}	4%	11%

A4.1.3. Chapter III: Training

The index of use for CEQs, criteria and indicators are set out in Table 4.6 with the lowest and highest usage for individual questions, specified criteria and indicators and alternative indicators also shown in percentage terms.

Table 4.6: Summary of question, criteria and indicator use in Chapter II: Young farmers

	Lowest % used	Highest % used	Usage index
Questions answered:	26%	32%	29
Specified criteria used	19%	26%	24
Specified indicators used	6%	13%	10
Alternative indicators	10%	19%	14
used			

The breakdown of use of questions, criteria and indicators is presented in Table 4.7.

Key points to note include:

- **CEQs** in this chapter were only answered in between 26% and 32% of mid-term evaluation reports. The most answered CEQ was CEQ III.2 (32%), while CEQ III.1 was only answered on 26% of occasions.
- The answer rate for **criteria** ranged between 19% and 26% with III.1-1 and III.2-1 being answered 26% of the time, while III.2-2 was answered 19% of the time.
- Specified indicators were used rarely, between 6% and 13% of the time.
- Alternative indicators were also used rarely with between 10% and 19% rate of use in the mid-term evaluation reports.

Table 4.7: Use of CEQs in Chapter III: Vocational training

Question,	, criteria, indicator numbers and text	Used (%)	Alternative
			used (%)
III.1	To what extent are the assisted training courses in accordance with	26%	
	needs and coherent with other measures of the programme?		
III. 1-1	The training responds to the needs and potential for adaptation (conversion, reorientation, improvement) at the level of individuals, sectors or regions (including gaps/weaknesses or potential/opportunities identified during programming or ex-ante evaluation)		
III.1-1.1	Share of assisted training accommodating issues identified as gaps/weaknesses or potential/opportunities during programming/ex-ante evaluation (%); (a) of which thanks to the type/mix of participants (e.g., young people, women) (%); (b) of which thanks to the topic/contents of the courses (%); (c) of which related to co-financed actions of other chapters of the programme (%)		19%
III.2	To what extent have the acquired skills/competence helped		
	improve the situation of the trainees and of the agricultural/forestry		
0. 1	sector?	0.407	
III.2-1	The skills/competence acquired by the trainees help improve their employment conditions.	26%	
III.2-1.1	Share of assisted trainees (both holders and employees) experiencing job improvements related to the training (%); (a) of which farm/forest holders (%); (b) of which employees (%); (c) of which thanks to better remuneration (%); (d) of which thanks to non-pecuniary job quality (e.g., seasonal/contractual work security, exposure to risk and adverse conditions, job-variation/enrichment) (%).		13%
III.2-2	The skills/competence acquired by the trainees facilitate the adaptation of agriculture and forestry (conversion/reorientation/improvement)	19%	
III.2-2.1	Share of holdings with an assisted trainee, initiating conversion/reorientation/improvement related to the assisted training (%); (a) of which new/additional activities (%); (b) of which improved quality/hygiene/added value concerning existing activities (%); (c) of which management related (%); (d) of which environmental benign methods/practices (%); (e) of which farming (%); (f) of which forestry (%)		10%

A4.1.4. Chapter VII: Improving processing procedures and marketing of agricultural products

Usage index for CEQs, criteria and indicators are shown in Table 4.8, including the lowest and highest usage for individual questions, specified criteria, indicators and alternative indicators all shown in percentage terms.

Table 4.8: Summary of question, criteria and indicator use in Chapter VII: Improving processing procedures and marketing of agricultural products

	Lowest % used	Highest % used	Usage index
Questions answered:	28%	47%	35
Specified criteria used	3%	40%	23
Specified indicators used		26%	10
Alternative indicators		19%	12
used			

The breakdown of use of questions, criteria and indicators is presented in Table 4.9.

- Answers to CEQs were provided between approximately a third and half of the time. CEQ VII.2 had the highest answer rate being used in 47% of mid-term evaluation reports.
- **Criteria** VII.4-2 was used in only 3% of mid-term evaluation reports, although other criteria under this question were used more frequently.
- **Specified indicators** VII.2-1.1 and VII.5-1.1 were not used at all, although in both cases **alternative indicators** were used (in 19% and 14% of mid-term evaluation reports respectively).

Table 4.9: Use of CEQs in Chapter VII: Improving processing procedures and marketing of agricultural products

Question,	criteria, indicator numbers and text	Used (%)	Alternative used (%)
VII.1	To what extent have the supported investments helped to increase the competitiveness of agricultural products through improved and rationalised processing and marketing of agricultural products?	40%	
VII.1-1	Rational procedures in assisted processing & marketing lines.	30%	
VII.1-1.1	Evidence of more rational processing and marketing procedures (description, e.g., including the trend in beneficiaries having ISO 9000)	26%	5%
VII.1-2	Better use of production factors in assisted processing & marketing lines	26%	
VII.1-2.1	Capacity-use in assisted processing & marketing lines (%).	9%	16%
VII.1-3	Lower costs in assisted processing & marketing lines	24%	
VII.1-3.1	Change in processing/marketing costs per unit of basic product thanks to assistance (%)	7%	17%
VII.2	To what extent have the supported investments helped to increase	47%	
	the added value and competitiveness of agricultural products by		
	improving their quality?		
VII.2-1	The intrinsic quality of processed/marketed agricultural products is improved	19%	
VII.2-1.1	Share of agricultural basic products contained in processed/marketed products with improved intrinsic quality from assisted processing/marketing lines (%): (a) of which subject to systematic quality monitoring thanks to assistance (%); (b) of which with improved homogeneity within and/or between batches (%)		19%
VII.2-2	Uptake of quality labels has increased	40%	
VII.2-2.1	Share of marketed products from assisted processing/marketing lines sold with quality label (number of products and %): (a) of which EU-level labelling schemes (%); (b) of which national-level labelling schemes (%); (c) of which other labelling schemes (%)	21%	19%
VII.2-3	Higher added value in financial terms thanks to improved quality	30%	
VII.2-3.1	Added value in assisted processing & marketing lines (%)	16%	14%
VII.3	To what extent have the supported investments improved the	33%	
	situation of the basic agricultural production sector?		
VII.3-1	Demand for and price of basic agricultural products assured or improved	30%	
VII.3-1.1	Trend (in terms of quantity and price) in purchases of raw materials by assisted production/marketing lines	9%	14%
VII.3-1.2	Share (within area of programme) of gross sales of basic agricultural products that are sold to outlets safeguarded or created thanks to the assistance (%)	5%	12%
VII.3-2	Co-operation developed between the producers of basic agricultural products and the processing/marketing stages	12%	
VII.3-2.1	Share of supply of basic products to beneficiary producers (processing) or marketers that depends on multi-annual contracts or equivalent instruments (%)	7%	5%

criteria, indicator numbers and text	Used (%)	Alternative used (%)
To what extent have the supported investments improved health	28%	
Health and welfare concerns are appropriately integrated into the	28%	
programme Share of assisted investments in processing and marketing related	19%	9%
to health and welfare (%): (a) of which aiming to improve of the nutritive and hygiene quality of products for human consumption (%); (b) of which aiming to improve the nutritive and hygiene quality of animal feed (%); (c) of which aiming to improve workplace safety (%); (d) of which aiming to improve animal welfare (%)		
Animals transported or handled for slaughter do not infect live animals	3%	
Trend in spread of contagious diseases during handling and transport of animals for slaughter related to assistance (description, e.g. frequency of incidents)	3%	
Workplace conditions improved for persons involved in processing	15%	
Trend in workplace conditions related to assistance (description,	12%	2%
	30%	
environment?		
Profitable outlets for basic agricultural products that are linked to environmentally benign farming have been provided	14%	
(e.g. organic products, integrated production, etc.) (tons); (b) of		14%
The assisted operations relating to processing or marketing exceed minimum environmental standards	26%	
Share of processing and marketing lines introducing environmental improvements thanks to co-financing (%): (a) of which with environmental improvement as the direct aim (%); (b) of which with environmental improvement as a collateral effect (e.g., due to new technology mainly for other purposes (%): (c) of which assisted investments going beyond standards concerning emissions (waste, sewage, smoke) directly from the processing and marketing sites ('end of pipe') (%); (d) of which assisted investments concerning resource use (water, energy) and environmental effects of the products after leaving the processing/marketing site (transport,	9%	16%
	To what extent have the supported investments improved health and welfare? Health and welfare concerns are appropriately integrated into the programme Share of assisted investments in processing and marketing related to health and welfare (%): (a) of which aiming to improve of the nutritive and hygiene quality of products for human consumption (%): (b) of which aiming to improve the nutritive and hygiene quality of animal feed (%); (c) of which aiming to improve workplace safety (%); (d) of which aiming to improve animal welfare (%) Animals transported or handled for slaughter do not infect live animals Trend in spread of contagious diseases during handling and transport of animals for slaughter related to assistance (description, e.g., frequency of incidents). Workplace conditions improved for persons involved in processing and marketing Trend in workplace conditions related to assistance (description, e.g., frequency of reported incidents) To what extent have the supported investments protected the environment? Profitable outlets for basic agricultural products that are linked to environmentally benign farming have been provided Capacity created or upgraded thanks to assistance for processing/marketing of basic agricultural products resulting from environmentally benign farming (tons): (a) of which processing/marketing of products produced by farmers respecting environmental obligations that are verified by public authorities or regulated by contractual obligations or an equivalent instrument (e.g. organic products, integrated production, etc.) (tons): (b) of which processing/marketing of crops for renewable energy or traditional non-food land uses (e.g. cork) (ton) The assisted operations relating to processing or marketing exceed minimum environmental standards Share of processing and marketing lines introducing environmental improvements thanks to co-financing (%): (a) of which with environmental improvement as a collateral effect (e.g., due to new technology mainly for other purposes (%): (c) o	To what extent have the supported investments improved health and welfare? Health and welfare concerns are appropriately integrated into the programme Share of assisted investments in processing and marketing related to health and welfare (%): (a) of which aiming to improve of the nutritive and hygiene quality of products for human consumption (%); (b) of which aiming to improve the nutritive and hygiene quality of animal feed (%); (c) of which aiming to improve workplace safety (%); (d) of which aiming to improve animal welfare (%) Animals transported or handled for slaughter do not infect live animals frend in spread of contagious diseases during handling and transport of animals for slaughter related to assistance (description, e.g., frequency of incidents). Workplace conditions improved for persons involved in processing and marketing Trend in workplace conditions related to assistance (description, e.g., frequency of reported incidents) To what extent have the supported investments protected the environment? Profitable outlets for basic agricultural products that are linked to environmentally benign farming have been provided Capacity created or upgraded thanks to assistance for processing/marketing of basic agricultural products resulting from environmentally benign farming (tons): (a) of which processing/marketing of products produced by farmers respecting environmental obligations that are verified by public authorities or regulated by contractual obligations or an equivalent instrument (e.g. organic products, integrated production, etc.) (tons); (b) of which processing/marketing of crops for renewable energy or traditional non-food land uses (e.g. cork) (ton) The assisted operations relating to processing or marketing exceed minimum environmental standards Share of processing and marketing lines introducing environmental improvement as the direct aim (%); (b) of which with environmental improvement as a collateral effect (e.g., due to new technology mainly for other purposes (%); (c) of which

A4.1.5. Chapter VIII: Forestry

The CEQs, criteria and indicators usage index is set out in Table 4.10 with the lowest and highest usage for individual questions, specified criteria and indicators and alternative indicators also shown in percentage terms.

Table 4.10: Summary of question, criteria and indicator use in Chapter VIII: Forestry

	Lowest % used	Highest % used	Usage index
Questions answered:	12%	55%	44
Specified criteria used	12%	49%	27
Specified indicators used	2%	45%	14
Alternative indicators		31%	7
used			

The breakdown of use of questions, criteria and indicators is presented in Table 4.11.

Key points are as follows:

- **CEQs** are reasonably well answered with several being answered in more than half of mid-term evaluation reports, exceptions are VIII.1B (12%) and VIII.2A (39%).
- The use of **criteria** is variable within CEQs with one criteria typically being heavily used and the others under a particular question less so.
- The same pattern is also apparent for **specified indicators** with **alternative indicators** used quite frequently throughout the Chapter, generally not to any great extent, but in VIII.2B-1.1 in just under a third of evaluation reports (31%).

Table 4.11: Use of CEQs in Chapter VIII: Forestry

Question, o	criteria, indicator numbers and text	Used (%)	Alternative used (%)
VIII.1	To what extent are forest resources being maintained and enhanced	55%	
	through the programmeparticularly by influencing land-use and		
	the structure and quality of growing stock?		
VIII.1.A-1	Increase of wooded area on previous agricultural and non-agricultural land	49%	
VIII.1.A-1.1	Area of assisted plantings (hectares)	45%	4%
VIII.1.A-2	Anticipated increase of volume of growing stock thanks to planting of new woodland and improvement of existing woodlands	15%	
VIII.1.A-2.1	Anticipated additional average annual increment thanks to assistance (m3/hectare/year): (a) of which in new plantings (%, and hectares concerned); (b) of which due to improvement of existing woodlands (% and hectares concerned)		
VIII.1.A-3	Anticipated improvement in quality (assortment, diameter) and structure of growing stock thanks to forest improvement	12%	
VIII.1.A-3.1	Trend in structure/quality parameters (description, e.g., including hardwood/softwood, diameter-evolution, straightness, knots)	12%	

Question, o	criteria, indicator numbers and text	Used (%)	Alternative used (%)
VIII.1.B	To what extent are forest resources being maintained and enhanced through the programmeparticularly by influencing the total carbon storage in forest stands?		
VIII.1.B-1	There is additional build up of carbon in the growing stock of new and existing woodlands	12%	
VIII.1.B-1.1	Average annual net carbon storage from 2000-2012 thanks to assistance (millions of tons/year)	2%	
VIII.1.B-1.2	Trend in average annual net carbon storage beyond 2012 thanks to assistance (millions of tons/year)	6%	6%
VIII.2.A	To what extent have the assisted actions enabled forestry to	39%	
	contribute to the economic and social aspects of rural		
	developmentby maintenance and encouragement of the		
	productive functions on forests holdings?		
VIII.2.A-1	More rational production of forest products (or services)	37%	
VIII.2.A-1.1	Short/medium term change in annual costs for silviculture, harvesting and transport/collection, stocking operations thanks to the assistance		5%
VIII.2.A-1.2	(€/m3) Share of holdings being connected to associations of forest holders or similar organisation thanks to assistance (%)	14%	16%
VIII.2.A-2	Enhancement of outlets for forest products	18%	
	·		
	Additional assisted outlets, in particular for products of small dimension/low quality (m3)		4%
VIII.2.B	To what extent have the assisted actions enabled forestry to		
	contribute to the economic and social aspects of rural		
	developmentby maintenance and development of employment		
0 5 1	and other socio-economic functions and conditions?	0.707	
VIII.2.B-1	More activities/employment on holdings	37%	
VIII.2.B-1.1	Activity on holdings from {own execution of assisted planting/improvement works} plus {anticipated work at the holding deriving from the assisted action in the short/mid term}	3,1	31%
	(hours/hectare/year): (a) of which falling in periods where agricultural activity level is below the capacity on combined		
	farm/forest holdings (hours/holding/year + number of holdings concerned); (b) of which leading to additional or maintained		
VIII.2.B-2	employment on holdings (full time equivalents/year) More activities in rural community, due to primary or secondary production on holdings or due to initial processing and marketing		
VIII.2.B-2.1	stages Volume of short/medium term supply of basic forest products for	9%	2%
\/III	small scale, local processing (m3/year)	, -~-	^~
VIII.2.B-2.2	Employment in the short/medium term outside holdings (logging, initial processing and marketing, and further local, small scale processing and marketing) directly or indirectly depending on		8%
	assisted actions (full time equivalents/year)		
VIII.2.B-3	Greater attractiveness of area for local population or rural tourists	22%	
VIII.2.B-3.1	Additional attractive/valuable area or sites due to assistance [description, taking into account the concepts of		2%

Question, o	criteria, indicator numbers and text	Used (%)	Alternative used (%)
	perceptive/cognitive coherence, differentiation		
	(homogeneity/diversity) and cultural identity as well as the number of		
	hectares involved (c.f., Question VI.3.)]		
VIII.2.B-4	Maintaining or increasing income in rural areas	17%	
VIII.2.B-4.1	Income in the short/medium term due to assisted activities (€/year,	7%	8%
	number of beneficiaries): (a) of which additional sustainable income		
	on holdings (%, and hectare); (b) of which due to knock-on activities		
	or assisted off-farm activities (%)		
VIII.2.B-4.2	Ratio of {premium for loss of income} to {net-income from previous	7%	4%
	land use} (i.e., previous 'gross margin')		
VIII.2.C	To what extent have the assisted actions enabled forestry to	50%	
	contribute to the economic and social aspects of rural		
	developmentby maintenance and appropriate enhancement of		
	protective functions of forest management?		
VIII.2.C-1	Appropriate protection actions undertaken	49%	
VIII.2.C-1.1	Area planted/managed with a view to protective functions	43%	6%
	(hectares)		
VIII.2.C-2	Non-woodland and socio-economic interests are protected	11%	
VIII.2.C-2.1	Resources/assets enjoying improved protection due to assisted forest	4%	8%
	actions (hectare): (a) of which agricultural land (%); (b) of which		
	water bodies (%); (c) of which villages, tourist facilities (%, plus type &		
	magnitude of interest - e.g., expressed approximately as number of		
	inhabitants, night beds, etc)		
VIII.3.A	To what extent have the assisted actions contributed to the	52%	
	ecological functions of forestsby maintenance, conservation and		
	appropriate enhancement of biological diversity?		
VIII.3.A-1	Genetic and/or species diversity protected/improved by using	43%	
	indigenous tree species or mixtures in assisted actions		
VIII.3.A-1.1	Area planted/regenerated/improved with indigenous tree species	28%	15%
	(hectares): (a) of which in mixture (hectares); (b) of which providing		
	in situ conservation of genetic resources (hectares)		
VIII.3.A-2	Protection/improvement of habitat diversity through the upkeep of		
	representative, rare or vulnerable forest ecosystems/habitats that		
	depend on specific assisted forest structures or silvicultural practices		
VIII.3.A-2.1	Critical sites maintained/improved due to assistance (hectares): (a)		15%
	of which in or linked to Natura 2000 areas (hectares); (b) of which		
	protected/restored from natural hazards (hectares)	,~	
VIII.3.A-2.2	Trend in protection of vulnerable non-commercial (i.e., non-traded		
	forest products) species/varieties of flora & fauna on land subject to		
	assisted actions (description, e.g., number of different		
	species/varieties affected and where possible change in the		
\/ 2	abundance of key species) Protection (improvement of habitat diversity through beneficial)	1 007	
VIII.3.A-3	Protection/improvement of habitat diversity through beneficial interaction between assisted areas and the surrounding	13%	
	3		
\/ 2	landscape/countryside Area planted in zenes with low or missing forest cover (heetgres): (a)	207	1107
v III.3.A-3.1	Area planted in zones with low or missing forest cover (hectares): (a)		11%
	of which in or linked to Natura 2000 areas (hectares); (b) of which		1

Question, o	criteria, indicator numbers and text	Used (%)	Alternative used (%)
	forming corridors between isolated, precarious habitats (hectares)		
VIII.3.A-3.2	'Ecotones' established (forest edge) of significant value for wild flora and fauna (kilometres)	2%	
VIII.3.B	To what extent have the assisted actions contributed to the ecological functions of forestsby maintenance of their health and vitality?	,.	
VIII.3.B-1	Less damage to soil and growing stock from silvicultural or harvesting operations	13%	
VIII.3.B-1.1	Volume of growing stock subject to reduced damage thanks to assisted equipment or infrastructure (m3/year)	2%	12%
VIII.3.B-2	Prevention of calamities (particularly pests and diseases) through appropriate forest structure and silvicultural practice	26%	
VIII.3.B-2.1	Area where improved forest structure or silvicultural practice relevant to the prevention of calamities has been introduced (hectares)	25%	2%
VIII.3.B-3	Production potential protected or restored from damage arising from natural hazards	42%	
VIII.3.B-3.1	Area protected or restored from damage arising from natural hazards (including fire) (hectares)	25%	17%

A4.1.6. Chapter IX: Adaptation of rural areas

The index of use for CEQs, criteria and indicators are set out in Table 4.12 with the lowest and highest usage for individual questions, specified criteria, indicators and alternative indicators all shown in percentage terms.

Table 4.12: Summary of question, criteria and indicator use in Chapter IX: Adaptation of rural areas

	Lowest % used	Highest % used	Usage index
Questions answered:	20%	68%	49
Specified criteria used	8%	62%	32
Specified indicators used		38%	12
Alternative indicators		31%	11
used			

The breakdown of use of questions, criteria and indicators is presented in Table 4.13.

- The ability to use the mid-term evaluation reports to answer the **CEQs** in this Chapter is highly variable with IX.1 answered in a fifth of reports and IX.3 answered in just over two thirds (68%) of cases.
- One **criterion** tends to have been used predominantly under each CEQ with the use of additional criteria less common.

- The use of **specified indicators** is in most cases quite low and in some cases (IX.1-1.1 and IX.1-2.1 none existent).
- In contrast the use of **alternative indicators** is quite widespread throughout the Chapter and in many cases usage is fairly significant.

Table 4.13: Use of CEQs in Chapter IX: Adaptation of rural areas

Question	, criteria, indicator numbers and text	Used (%)	Alternative used (%)
IX.1	To what extent has the income of the rural population been maintained or improved?	20%	
IX. 1-1	Farm income maintained/improved	20%	
IX.1-1.1	Share of farming population's income generated by assisted actions (€/beneficiary, no. concerned): a) of which gross farm income (from improved agriculture or from transactions generated by off-farm assistance) (%): b) of which from pluriactivity generated by off-farm assistance (%)		20%
IX.1-1.2	Ratio of {costs} to { turnover } for assisted farm-related activities (where costs = 'all inputs')		5%
IX.1-2	Off-farm income maintained/improved	8%	
IX.1-2.1	Share of gross income of off-farm beneficiaries generated by the assistance (€/beneficiary, no. concerned): a) of which relating to tourism (%): b) of which relating to crafts and local products (%)		6%
IX.1-2.2	Share of rural non-farming population having an income from transactions/employment generated by off-farm assistance (%)	3%	2%
IX.2	To what extent have the living conditions and welfare of the rural	48%	
	population been maintained as a result of social and cultural		
	activities, better amenities or by the alleviation of remoteness?		
IX.2-1	Remoteness has been alleviated	48%	
IX.2-1.1	Share of holdings/households/businesses having access to assisted telecommunication facilities/services (%, no.)	7%	13%
IX.2-1.2	Transport/journeys facilitated or avoided due to assisted actions (description and kilometres and/or hours avoided per year): a) of which concerning agricultural holdings (kilometres and/or hours avoided per year); b) of which concerning the rural community (kilometres and/or hours avoided per year)		31%
IX.2-1.3	Evidence of economic activity resulting from assisted, enhanced telecommunications or transport facilities (description)	12%	2%
IX.2-2	Social and cultural facilities have been maintained/enhanced, particularly for young people and young families	26%	
IX.2-2.1	Share of rural population with access to social/cultural activities that depend on assisted facilities (%): a) of which farmers taking leavedays thanks to assisted relief services (%, and number of days); b) of which young people and young families (%)		21%
IX.2-3	Neighbourhood amenities and housing conditions maintained/improved	43%	
IX.2-3.1	Share of rural population enjoying access to amenity land/nature or conserved rural heritage/sites thanks to assisted actions (%)	16%	23%

Question	, criteria, indicator numbers and text	Used (%)	Alternative used (%)	
IX.2-3.2	Share of rural accommodation that has improved due to assistance (no. and %): a) of which for rural tourism (%); b) of which providing an incentive for remaining/settling in area (%)		18%	
IX.3	To what extent has employment in rural areas been maintained?	68%		
IX.3-1	Employment of the farming population maintained/increased	42%		
IX.3-1.1	Farm employment created/maintained by assisted actions (FTE, no. of holdings concerned): a) of which from improved agriculture or transactions, generated by assisted activities off-farm (%); b) of which from pluriactivity generated by assisted activities off-farm (%); c) of which concerning farming population younger than 30 years of age (%); d) of which concerning women (%)		5%	
IX.3-1.2	Cost per job maintained/created for the farming population (€/FTE)	12%	2%	
IX.3-2	Seasonal variation of activities is more effectively balanced.	11%		
IX.3-2.1	Workforce obtaining employment during periods of low agricultural activity thanks to assistance (FTE, no. of persons concerned)	4%	7%	
IX.3-2.2	Prolongation of the tourist season (days/year)		2%	
IX.3-3	Diversification of activities contributes to employment of the non- farming population	62%		
IX.3-3.1	Employment for off-farm beneficiaries maintained/created by the assistance (FTE, no of persons concerned): a) of which relating to tourism (%); b) of which relating to crafts and local products (%); c) of which relating to agri-business (%); d) of which concerning persons younger than 30 years of age (%); e) of which concerning women (%)		23%	
IX.3-3.2	Cost per job maintained/created for the non-farming population (€/FTE)	33%		
IX.4	To what extent have the structural characteristics of the rural economy been maintained or improved?	57%		
IX.4-1	Productive structures linked to agriculture have been maintained or improved.	54%		
IX.4-1.1	Share of farms enjoying agricultural improvements thanks to assisted actions (no. and % of holdings and hectares): a) of which land improvement (no. and % of hectares); b) of which improved irrigation (no. and % of hectares); c) of which relating to farm/field structure (foncière) (no. and % of holdings); d) of which more professional farm management (no. and % of holdings)		27%	
IX.4-1.2	Assisted new/improved production related activities connected to agriculture including marketing of quality agricultural products (description)		11%	
IX.4-1.3	Capacity-use for assisted off-farm facilities (%).	7%		
IX.4-2	Agricultural production potential has been protected/restored regarding natural hazards	24%		
IX.4-2.1	Share of threatened land protected thanks to assisted actions (hectares and %)	7%	7%	
IX.4-2.2	Share of damaged land restored thanks to assistance (hectares and %)	13%	8%	
IX.4-3	Dynamism of rural actors promoted and potential for endogenous	34%		

Question	, criteria, indicator numbers and text	Used (%)	Alternative used (%)
	development mobilised in rural areas		
IX.4-3.1	Evidence of improved dynamism/potential thanks to assisted actions	19%	15%
	(description, e.g., relevant networks, financial engineering)		
IX.5	To what extent has the rural environment been protected or	51%	
	improved?		
IX.5-1	Agricultural improvements generate environmental benefits.	41%	
IX.5-1.1	Share of land where soil protection has improved, particularly by	9%	9%
	reducing erosion thanks to assisted action (hectares and %)		
IX.5-1.2	Reduced water loss from irrigation infrastructure thanks to assistance (hectares benefiting and m3/tons of crop)	14%	14%
IX.5-1.3	Evidence of positive environmentally related trends in farming	16%	2%
	systems, practices, ecological infrastructure or land-use due to assisted actions (description).		
IX.5-2	Pollution/emissions prevented and better use of natural/non-renewable resources.	22%	
IX.5-2.1	Waste/sewage collected/treated thanks to assisted actions (% of waste/sewage and % of farms/households served)	4%	18%
IX.5-2.2	Share of farms/households having access to renewable energy thanks to assisted actions (%)	5%	2%
IX.5-3	Non-agricultural land has been maintained/improved in terms of biodiversity, landscapes or natural resources.	22%	
IX.5-3.1	Evidence of improvements on non-agricultural land in terms of biodiversity/ landscape/natural resources thanks to assistance (description).		11%
IX.5-4	Increased knowledge/awareness about rural environmental problems and solutions	18%	
IX.5-4.1	Rural actors having improved exchange of or access to information concerning environmentally benign activities thanks to assisted actions (number, %): a) of which concerning agricultural techniques/practices and systems (no. and %); b) of which concerning non-farming activities (no. and %)		9%

A4.1.7. Cross cutting

The CEQs, criteria and indicators usage index is represented in Table 4.14 with the lowest and the highest usage for individual questions, specified criteria, indicators and alternative indicators also shown in percentage terms.

Table 4.14: Summary of question, criteria and indicator use in Chapter X: Cross cutting

	Lowest % used	Highest % used	Usage index
Questions answered:	29%	59%	43
Specified criteria used	8%	57%	27
Specified indicators used		43%	14
Alternative indicators		34%	10

used		

The breakdown of use of questions, criteria and indicators is presented in Table 4.15.

- Most **CEQs** can be answered from the mid-term evaluation reports in at least a third of cases.
- The use of **criteria** is generally fairly high, although Transv.3-2 and Transv.4-3 are exceptions used in 11% and 12% of cases respectively.
- The use of **specified indicators** is mixed, but fairly low, although these are complemented by the use of **alternative indicators**, the use of which often exceeds that of the specified set.

Table 4.15: Use of CEQs in Chapter X: Cross cutting

Question, o	criteria, indicator numbers and text	Used (%)	Alternativ
			e used
			(%)
Transv.1	To what extent has the programme helped stabilising the rural	38%	
	population?		
Transv.1-1	Age profile of population benefiting from assistance contributes	15%	
	towards maintaining/promoting a balanced population structure		
Transv.1-	Share of persons working on beneficiary farm/forest holdings, and	6%	99
1.1	aged: (1) < 30 years (%); (ii) 30-39 years (%); (iii) > 40 years(%)		
Transv.1-2	Gender profile of population benefiting from assistance contributes	28%	
	towards maintaining/promoting a balanced population structure.		
Transv.1-	Ratio of {female} to {male} for persons benefiting from assistance	23%	69
2.1			
Transv.1-3	Rural depopulation has been reduced	22%	
Transv.1-	Evidence of positive influences of the programme on reduction of	18%	49
3.1	rural depopulation (description, including change in farming		
	population and other rural population		
Transv.2	To what extent has the programme been conducive to securing	55%	
	employment both on and off holdings?		
Transv.2-1	Employment is created or maintained, directly and indirectly by the	43%	
	programme, on farm/forestry holdings		
Transv.2-	Employment maintained/created on directly/indirectly benefiting		169
1.1	farm/forestry holdings (FTE): (a) of which holders (%); (b) of which		
	non-family labour (%); (c) of which women(%); (d) of which		
	concerning full-time employment (%); (e) of which concerning		
	gainful activities other than the production of basic		
	agricultural/forestry products (%); (f) of which indirectly as a result of		
	supplier effects (%)		
Transv.2-2	Employment is created or maintained, directly and indirectly by the	50%	
	programme, in enterprises (other than holdings) in rural areas or in		
	branches connected with agriculture.		

Question, o	criteria, indicator numbers and text		Alternativ	
			e used (%)	
Transv.2-	Employment maintained/created in directly/indirectly benefiting	16%	34%	
2.1	enterprises (other than holdings) (FTE): (a) of which women; (b) of			
	which young people (under the age of 30); (c) of which concerning			
	the pluriactivity of part-time farmers; (d) of which indirectly as a result			
	of supplier and income multiplier effects			
Transv.3	To what extent has the programme been conducive to maintaining	29%		
	or improving the income level of the rural community?			
Transv.3-1	Income of the farming population maintained or improved, directly	31%		
	or indirectly by the programme			
Transv.3-	Income of directly/indirectly assisted farming population (€/person,	15%	15%	
1.1	number concerned): (a) of which 'family farm income' (%); (b) of			
	which income of non-family workforce on holdings (%); (c) of which			
	relating to pluriactivity of part-time farmers or to gainful activities on			
	holdings other than the production of basic agricultural/forestry			
	products (%); (d) of which indirectly as a result of supplier effects (%)			
Transv.3-2	Income of non-farming population maintained or improved, directly	11%		
	or indirectly, by the programme			
Transv.3-	Income of directly/indirectly assisted non-farming population	4%	7%	
2.1	(€/person, number concerned): (a) of which relating to rural tourism			
	(%); (b) of which relating to local crafts/products (%); (c) of which			
	indirectly as a result of supplier and multiplier effects (%)			
Transv.4	To what extent has the programme improved the market situation for	29%		
	basic agricultural/forestry products?			
Transv.4-1	Productivity has been improved and/or costs reduced in key	17%		
	production chains thanks to the programme.			
Transv.4-	Ratio {turnover} to {cost} in key benefiting production chains (filières)		17%	
1.1				
Transv.4-2	Market positioning (quality, etc.) has improved for key production	29%		
	chains (filières) thanks to the programme			
Transv.4-	Change in added value per unit of basic agricultural/forestry	2%	10%	
2.1	product for key benefiting production chains (filières) (%)			
Transv.4-	Share of basic agricultural product being subject to quality	2%	17%	
2.2	improvement at any level along benefiting production chains			
	(filières) thanks to programme (%)			
Transv.4-	Evidence of better market positioning (description)	19%	7%	
2.3				
Transv.4-3	There is a positive development in the turnover and price for key	12%		
	production chains (filières) thanks to the programme			
Transv.4-	Change in annual gross sales for key benefiting production chains	5%	5%	
3.1	(filières) (%)			
Transv.4-	Evolution in price per unit of standardised product for key benefiting		10%	
3.2	production chains (filières) (%)			
Transv.5	To what extent has the programme been conducive to the protection	59%		
	and improvement of the environment?			
Transv.5-1	The combination of supported actions (from within and between	57%		

Question, criteria, indicator numbers and text		Used (%)	Alternativ	
			e used (%)	
	the environment generates positive environmental effects.			
Transv.5-	Share of supported actions entirely/mainly intended for environmental protection or enhancement (% of programme costs; % of projects)		11%	
Transv.5- 1.2	Share of supported actions focusing on production and development aspects generating positive environmental spin-offs (% of programme costs; % of projects) (a) of which thanks to cleaner technology (%) (b) of which thanks to improved agricultural practices or change/maintenance of land-use patterns (incl. location/concentration of livestock) (%)		7%	
Transv.5- 1.3	Share of supported actions having generated negative environmental effects (% of programme costs; % of projects) (a) of which during the establishment/investment/construction phase (%) (b) of which during the operational phase (%)		4%	
Transv.5-2	Land-use patterns (incl. the location/concentration of livestock) have been maintained or have developed in a way which is environmentally beneficial			
Transv.5- 2.1	Share of area within zone covered by the programme with beneficial (or prevented negative) land-use changes related to the programme (%) (a) of which concerning permanent crops (grassland, orchards, woodland) (%) (b) of which concerning arable land (organic farming, rotation) (%) (c) of which concerning non-cultivated or semi-natural land (%)		30%	
Transv.5-3	Unsustainable use or pollution of natural resources has been avoided or minimised.	13%		
Transv.5- 3.1	Share of water resources subject to reduced depletion (or better replenishment) thanks to programme (%) (a) of which related to basic agricultural (or forestry) production (%)		8%	
Transv.5- 3.2	Share of water resources subject to reduced/stabilised pollution levels thanks to programme (%) (a) of which related to basic agricultural (or forestry) production (%)		9%	
Transv.5- 3.3	Trend in annual greenhouse gas emission (tons of carbon equivalents) due to programme (approximate estimates) (a) of which from carbon dioxide (%) (b) of which from nitrous oxide (%) (c) of which from methane (%)			
Transv.5-4	Rural landscapes have been maintained or enhanced	26%		
Transv.5- 4.1	Share of area within zone covered by the programme with beneficial (or prevented negative) landscape effects (%) (a) of which classified as contributing to respectively: I) landscape coherence (%); ii) landscape differentiation (homogeneity/diversity) (%) iii) cultural identity (%) (b) of which concerning permanent crops (grassland, orchards, woodland) (%)		19%	
Transv.6	To what extent have the implementing arrangements contributed to	48%		
Transv.6-1	maximising the intended effects of the programme? The assisted actions are concerted and complementary so as to produce synergy through their interaction on different aspects of rural development problems/opportunities			
	and the second s		L	

Question, o	on, criteria, indicator numbers and text		Alternativ	
			e used	
			(%)	
Transv.6- 1.1	Frequency of groups/combinations of actions/projects, from within and/or between chapters, targeting rural development problems/opportunities (i) at different levels along agricultural/forestry production chains (filières); (ii) different aspects of particular bottlenecks and/or (iii) jointly creating critical mass (%)		4%	
Transv.6-2	The uptake within the programme (by holdings, enterprises, associations) involves those having the biggest need and/or potential for rural development in the area concerned by the programme (needy, capable, initiating good projects), thanks to a combination of implementing arrangements such as (I) publicity about the support opportunities, (ii) eligibility criteria, (iii) premium differentiation and/or (iv) procedures/criteria for selection of projects as well as (v) the absence of unnecessary delays and bureaucratic costs for these beneficiaries			
Transv.6- 2.1	Main types of direct beneficiaries and operators (e.g., holdings, enterprises, associations, networks; owners/holders, processors/marketers; arable/pastoral; small/large) involved in the programme (typology)		12%	
Transv.6- 2.2	Evidence of discouraging, unnecessary delays or costs for the direct beneficiaries/operators (description)	36%	2%	
Transv.6-3	Leverage effects have been maximised through a combination of eligibility criteria, premium differentiation or procedures/criteria for selection of projects			
Transv.6- 3.1	Leverage rate = {total spending by direct beneficiaries on assisted actions} to {public co-financing}	36%	2%	
Transv.6-4	Dead-weight effects have been avoided through a combination of eligibility criteria, premium differentiation and/or procedures/criteria for selection of projects.			
Transv.6- 4.1	Evidence of dead-weight (description and approximate quantification)	8%		
Transv.6-5	Beneficial indirect effects (especially supplier effects) have been maximised	10%		
Transv.6- 5.1	Evidence of actions/projects resulting in beneficial indirect effects (description)	10%		

A4.1.8. RDR Chapter comparison

This sub-section provides a comparison in terms of the use of CEQs, their criteria and indicators and alternative indicators between RDR Chapters (and the cross-cutting evaluation Chapter). Table 4.16 presents an index of use by Chapter which is drawn from the sub-sections above (this is also presented graphically in Figure 4.1). It shows that, where Chapters and questions were applicable, the degree to which answers to questions are available in the mid-term evaluation reports is greatest in Chapter IX: Adaptation of rural areas at 54 (which is equivalent to just over half of all questions being answered in each mid-term evaluation report). The lowest index for answering

questions is in Chapter I: Farm investment, closely followed by Chapter VII: Investments in processing and marketing at 40 and 41 respectively. Overall the use of CEQs is relatively low, but perhaps higher than expected considering the widespread use of the DG Regio evaluation guidelines rather than the DG Agri guidelines which contain the CEQs and associated criteria and indicators.

The degree to which criteria and indicators were used does not correlate exactly with the use of CEQs. Criteria and indicators were most often answered in Chapter II: Young farmers. This is probably a reflection of the fact that other Chapters contain a greater range of criteria and indicators and that evaluators have chosen not (or have not been able) to use the full set.

Generally the use of alternative indicators is low. The greatest use of alternative indicators is in Chapter VII: Investments in processing and marketing (index = 14). The lowest use of alternative indicators is in Chapters II: Young farmers and VIII: Forestry (index = 7 and 8 respectively). This reflects the relatively high usage of specified criteria and indicators in these Chapters.

Finally, a weighted average across all mid-term evaluation reports, all questions (or criteria or indicators) and all Chapters provides a guide as to whether the degree of use of CEQs and alternative indicators in each Chapter is higher or lower than average. On this basis the rate of questions answered varies little from Chapter to Chapter. Interestingly the use of criteria and indicators for Chapter II: Young farmers is higher compared to the other chapters which might reflect their nature and is perhaps suggestive of a better link between monitoring and evaluation systems in this area.

Table 4.16: Use of questions, specified criteria and indicators and alternative indicators (index 100 = full use)

Chapter	Questions answered:	Specified criteria used	Specified indicators	Alternative indicators
			used	used
l	35	27	10	10
II	36	33	24	5
VII	29	24	10	14
III	35	23	10	12
VIII	44	27	14	7
IX	49	32	12	11
X	43	27	14	10
Average	41	28	13	10

Figure 4.1: Use of CEQs and alternative indicators across all RDR Chapters

A4.2. Alternative criteria and indicators used

A4.2.1. Chapter I: Farm investment

CEQ I.1: To what extent have supported investments improved the income of beneficiary farmers?

Italy Net farm income

Net family farm income

Portugal Spain

Variation of Gross Margins of supported holdings

Income improvement of the beneficiary farmers (description)

• Qualitative assessment about this criteria but without specific use of the indicator I.1.1.1

New marketing techniques adopted (description)

Greece

• Change in family farm income

Change in farm gross output

• Change in gross output of assisted farms

Financial viability of assisted farms

Impacts on farm economic viability

Increase of farm income and output

Change in farm labour remuneration (Euro/AWU)

CEQ I.2: To what extent have supported investments contributed to a better use of production factors on holdings?

Germany • Output per year and FTE on assisted holdings

Annual cost per annual output

 Change of AWU farm size of assisted holdings Greece

Change in gross output of assisted farms

• Change in financial viability of assisted farms

Portugal Variation of GVAfc/AWU

Variation of Gross Margin/AWU

 % of beneficiaries answering that productivity has increased or costs have decreased after the investment (direct use of the criteria but not of the specific indicators 1.2.1.1, 1.2.1.2 & 1.2.1.3)

• Costs reductions considered by beneficiary farmers (%)

Improvement in gross profit (average %)

• Improvement in net profit (average %)

• Increase in production per hectare

• Increases in production per FTE

Plans aimed to reduce costs or increase productivity

Spain

 Qualitative assessment about this criteria but without specific use of the indicators I.1.2.1, I.2.1.1, I.2.1.2, I.2.1.3

CEQ I.3: To what extent have supported investments contributed to the reorientation of farming activities?

Belgium

- Number of enterprises created/extended
- Million of EUR to support productive investments

Greece

- Change in the productive orientation of assisted farms
- Sources of income for assisted farmers

Portugal

- Number and area of holdings taking up processing and marketing of own farm products
- Number and share of holdings investing in diversification TEO activities

Spain

- Plans implying changes from "surplus product" to "non-surplus product" (%)
- Qualitative assessment about this criteria but without specific use of the indicators I.3.1.1, I.3.2.1
- Description of alternative activities introduced in assisted holdings

CEQ I.4: To what extent have supported investments improved the quality of farm products?

Germany • Share of holdings with objective ""quality improvement"" as % of assisted holdings

Ireland

- Total bacterial count
- Total somatic cell count

Spain

- % of beneficiaries answering that quality of their products has increased after the investment (direct use of the criteria but not of the specific indicators 1.4.1.1 & 1.4.1.2)
- Evidence of improvements in the quality of products (description)
- Evidence of increase in the quality of products (description)
- Increase in the average prices of products (%)
- Plans aimed to incorporate European quality standards and/or geographical indications (%)
- Description of products sold under quality labels after the investments
- Schemes adopted to increase the quality (description)

CEQ I.5: To what extent has the diversification of on-farm activities originating from supported alternative activities helped maintain employment?

Belgium

Jobs created

Greece

• Change in employment in assisted farms

Spain

- Jobs maintained or created thanks to the assistance for alternative activities (description)
- Number jobs maintained or created thanks to the assistance + qualitative assessment about this criteria

Greece

- Change in AWU in assisted farms
- Change of AWU farm size in assisted holdings
- Impacts on family farm-employment
- Jobs created in terms of AWU
- Share of women in assisted farmers
- Share of young farmers in assisted farmers
- Utilised AWU of family farm labour

CEQ 1.6: To what extent have supported investments facilitated environmentally friendly farming?

- Germany Created storage capacity
 - Induced decrease of ammonium-emission

Ireland

• Storage capacity grant aided

Spain

- Beneficiaries introducing environmental improvements thanks to supported actions (description)
- Plans aimed to introduce environmental improvements (%)

CEQ I.7: To what extent have supported investments improved production conditions in terms of better working conditions and animal welfare?

- Germany No. of assisted holdings with the objective to improve working conditions
 - No. of assisted holdings with the objective to improve animal welfare

Portugal

 Share of supported holdings in which the quality of the production process was improved through buying of small machinery and equipment, substitution of obsolete machinery and equipment or improvement of livestock holdings' hygiene

Spain

- % of beneficiaries answering that working conditions at the holding have improved after the investment (direct use of the criteria but not of the specific indicators 1.7.1.1)
- % of beneficiaries answering that animal welfare at the farm has improved after the investment (direct use of the criteria but not of the specific indicators 1.7.2.1)

- Beneficiary farmers considering that their working conditions have improved after the investment (%)
- Qualitative assessment about this criteria but without specific use of the indicator I.7.1.1
- Type of improvement in the working conditions (%)
- Evidence of improvements in animals welfare thanks to assisted investments (description)
- Plans aimed to improve animal welfare or hygienic conditions

A4.2.2. Chapter II: Young farmers

CEQ II.2: To what extent has the setting-up aid contributed to the earlier transfer of farms (to relatives versus non-relatives)?

Belgium

Installation of young farmers (number)

Spain

• Qualitative assessment about this criteria (the mid term evaluation justifies the difficulties to use the specific indicators II.2.1.1, II.2.2.1)

CEQ II.2.A: To what extent has the setting-up aid contributed to the earlier transfer of farms (to relatives versus non-relatives)...in particular, how significant was the synergy with the aid for early retirement in achieving such an earlier transfer?

Ireland

 Proportion of transferees in Early Retirement Scheme also taking up Installation Aid

Italy

Changes in the number of farms conducted by young farmers

CEQ II.3: To what extent has the aid influenced the number of young farmers of either sex setting up?

Finland

• Share of men and women in the group of assisted young farmers under the age of 30 (instead of absolute numbers)

France

- Number of young farmers available
- Gender impact indicator (negative/neutral/positive)

Greece

• Ratio of assisted young farmers to total farm labour under 45 years

CEQ II.4: To what extent has the setting up of young farmers contributed to safeguarding employment?

Greece

Jobs created thanks to the assistance

Finland

• Significance of setting-up aid in the decisions of young farmers to

take over the business (survey results)

A4.2.3. Chapter III: Vocational training

CEQ III.1: To what extent are the assisted training courses in accordance with needs and coherent with other measures of the programme?

Finland

• Number of assisted trainees by area of training (quality issues, environment, animal welfare, hygienic conditions, business, forestry management, other)

- Germany Number of courses corresponding to the identified objectives
 - Number of female participants

UK

- Gender and age profile of participants
- Qualitative evidence in place of quantitative

CEQ III.2: To what extent have the acquired skills/competence helped improve the situation of the trainees and of the agricultural/forestry sector?

France

• Sketchy information on training standards

Germany

- Share of participants in courses who estimate the acquired skills as
- Share of enterprises who estimate the training for their employees as necessary

Spain

 Qualitative assessment about this criteria but without specific use of the indicator III.2.1.1

A4.2.4. Chapter VII: Investments in processing and marketing

CEQ VII.1: To what extent have the supported investments helped to increase the competitiveness of agricultural products through improved and rationalised processing and marketing of agricultural products?

Belgium

• Share of turn-over coming from diversification

Greece

- Modernised capacity in assisted lines
- Capacity modernised (tonnes/year)

Italy

- total capacity utilised by the firms of the projects
- Differences among typologies of firms (coop. Spa,..)

Portugal

Variation of GAV

- Qualitative assessment about this question based on the investment plans (the mid term evaluation justifies that the corresponding indicators cannot be used as investments are still not completed)
- % of investments supported devoted to a better use of production factors

- Capacity-use in assisted processing & marketing lines (description)
- Holdings adapting their production to current market requirements (%)
- % of investments supported devoted to reduce production costs
- Evidence of the change in processing/marketing costs per unit of basic product thanks to assistance (description)
- Holdings: a) Reducing costs, b) Modernising installations, c) Diversifying production
- Evidence of the change in processing/marketing costs per unit of basic product thanks to assistance (description)
- % of beneficiaries answering that the investment has helped to rationalise processing procedures
- Number of beneficiaries surveyed affirming to have incorporated quality criteria in their management procedures

UK

• SMEs with new practices and processes

CEQ VII.2: To what extent have the supported investments helped to increase the added value and competitiveness of agricultural products by improving their quality?

Belgium Italy

Spain

- Increase in the agricultural sector added-value at regional level
- Change in the Marketed products with multi-annual contracts
- Qualitative assessment about this question based on the investment plans (the mid term evaluation justifies that the corresponding indicators cannot be used as investments are still not completed)
- % of investments supported devoted to increase intrinsic quality
- Agricultural basic products contained in processed/marketed products with improved intrinsic quality from assisted processing/marketing lines: (description)
- % of investments supported devoted to uptake quality labels
- Holdings considering that selling production under a quality label increases market value
- Marketed products from assisted processing/marketing lines sold under quality labels (description)
- Qualitative assessment about this criteria but without specific use of the indicator VII.2.2.1
- Evidence of the added value in assisted processing & marketing lines due to improved quality
- Holdings interested in the security of the quality of their products

UK

• Qualitative in place of quantitative

CEQ VII.3: To what extent have the supported investments improved the situation of the basic agricultural production sector?

- Germany Export rate
- Spain
- % of beneficiaries answering that the investment has implied higher demand for basic agricultural products increasing their prices (direct use of the criteria but not of the specific indicators VII.3.1.1)
- Industries buying basic agricultural products in their own localities
- Industries demanding higher quality basic agricultural products due to the investments
- Trends in purchases of raw materials by assisted production/marketing lines
- Share (within area of programme) of gross sales of basic agricultural products that are sold to outlets safeguarded or created thanks to the assistance (description)
- Evidence of the basic products to beneficiary producers (processing) or marketers that depends on multi-annual contracts or equivalent instruments
- [description of] Activities related to significant changes in sector

UK

• Qualitative in place of quantitative

CEQ VII.4: To what extent have the supported investments improved health and welfare?

Spain

- Assisted investments in processing and marketing related to health and welfare (description)
- Share of assisted investments aimed to improve workplace conditions
- Actions to improve the quality of final products (description)

UK

• Qualitative in place of quantitative

CEQ VII.5: To what extent have the supported investments protected the environment?

- % of beneficiaries considering environmental objectives when deciding to undertake the investment
- Holdings: a) Reducing wastes, b) Reducing the consumption of energy, c) Reducing the consumption of water
- Qualitative assessment about this criteria but without specific use of the indicators VII.5.1.1, VII.5.2.1
- % of beneficiaries answering that the investment has reduced the total amount of waste

• Beneficiaries introducing environmental improvements thanks to supported actions (description)

IJK

Qualitative in place of quantitative

A4.2.5. Chapter VIII: Forestry

CEQ VIII.1.A: To what extent are forest resources being maintained and enhanced through the programme...particularly by influencing land-use and the structure and quality of growing stock?

Germany • Capacity-use of the renewable wood potential

Spain

• Qualitative assessment about this criteria but without specific use of the indicators VIII.1.A.2.1, VIII.1A.1.1, VIII.1A

Greece

Forest area maintained

CEQ VIII.2.A: To what extent have the assisted actions enabled forestry to contribute to the economic and social aspects of rural development...by maintenance and encouragement of the productive functions on forests holdings?

- Germany Amount of investment in harvesting machinery
 - Km built forest tracks
 - Ha of forest made accessible by new tracks
 - Saved transport expenses because of new tracks
 - No. of assisted associations of forest holders
 - Amount of investment in energetic use of wood

Spain

 Qualitative assessment about this criteria but without specific use of the indicators VIII.2.A.1.1, VIII.2.A.1.2

CEQ VIII.2.B: To what extent have the assisted actions enabled forestry to contribute to the economic and social aspects of rural development...by maintenance and development of employment and other socio-economic functions and conditions?

Greece

- Jobs created from assistance
- Forest roads established (Km)
- Forest roads improved (Km)
- Ratio of beneficiaries to total sectoral employment

- Qualitative assessment about this criteria but without specific use of the indicators
- Employment created on supported holdings due to the investments (number)
- Qualitative assessment about created or maintained employment on

supported holdings

 Employment in the short/medium term off-holdings directly or indirectly depending on assisted actions (number)

IJK

- % reporting increase in income
- extent to which scheme participation influenced income change
- % indicating amount of time required to undertake assisted actions

CEQ VIII.2.C: To what extent have the assisted actions enabled forestry to contribute to the economic and social aspects of rural development...by maintenance and appropriate enhancement of protective functions of forest management?

- Germany Maintained or created jobs
 - Employed persons*hours/year for the total of assisted actions

Greece

- Area afforested to forest-area damaged
- Area protected from erosion
- Fire-proofing forest zones
- Forest area cleared protected from fire
- Ratio of afforested to damaged forest land

Spain

- Qualitative assessment under this criteria but without specific use of the indicators
- % of area planted/managed with commercial purposes
- Qualitative assessment about quality wood parameters

CEQ VIII.3.A: To what extent have the assisted actions contributed to the ecological functions of forests...by maintenance, conservation and appropriate enhancement of biological diversity?

Greece

Spain

- Forest area planted, re-generated, managed for protection purposes
- Qualitative assessment about this criteria but without specific use of the indicators
- Qualitative assessment of critical sites maintained/improved due to assistance (description)
- % of hectares planted using indigenous species

UK

- No. beneficiaries planting native trees
- Increase in area of native woodlands

CEQ VIII.3.B: To what extent have the assisted actions contributed to the ecological functions of forests...by maintenance of their health and vitality?

Greece

- Forest area maintained
- Anti-erosion projects
- Forest area protected

Spain

- Qualitative assessment about this criteria but without specific use of the indicators
- Qualitative assessment of the growing stock subject to reduced damage thanks to assisted equipment or infrastructure (hectares)

A4.2.6. Chapter IX: Promoting the adaptation and development of rural areas

CEQ IX.1: To what extent has the income of the rural population been maintained or improved?

Belgium

 Number of persons concerned by actions targeted at improving the living framework

Finland

- The absolute and relative changes of gross farm income
- The composition of gross farm income by origin (income subsidies, agriculture, forestry, off-farm)
- The changes of gross farm income by production branches (dairy, beef, pork, other meat, eggs, cereals, other crops.)
- Amount of public funds, number of projects and total turnover of ""linked enterprises" (a linked enterprise is an off-farm beneficiary of the scheme, who has contracts of production, sales, purchase or other type with a farm
- Ratio of fixed costs to turnover
- Coefficient of profitability {=family farm income/(wage demand+interest demand on equity)} for dairy farms, where national average of profitability coefficients for dairy farms is the reference figure
- Number of projects and total turnover of linked enterprises, of which concerning tourism

Germany

- Development of income
- No. of cases with income generation

Italy

• Change of net farm income

Spain

• Qualitative assessment about this criteria but without specific use of the indicators IX.1.1.1, IX.1.2.1

UK

• Increases/decreases in costs

- Value added
- Sales

CEQ IX.2: To what extent have the living conditions and welfare of the rural population been maintained as a result of social and cultural activities, better amenities or by the alleviation of remoteness?

- Germany No. of accessible computer terminals
 - The km of new lanes or streets
 - The total number of restored or created community centres, village places or shops and the km of constructed/improved streets or lanes or the frequentation of a new street
 - The no. of population with access to sociocultural centres
 - No. of assistance cases
 - Amount of investment

Italy

 Some regions propose specific indicators for rural streets and transport and evaluation from the results by monitoring report

Portugal

• Number or % of holdings and agricultural area benefiting from improved accessibility.

Spain

• Qualitative assessment about this criteria but without specific use of indicators

Greece

- Electrification of farm holdings
- Improved agricultural roads (Km)
- Improved agricultural roads (No.)

CEQ IX.3: To what extent has employment in rural areas been maintained?

Finland

 All created/maintained jobs minus created/maintained jobs as the effects of "Investment Holdings" (I) and "Young Farmers" (II) schemes."

Germany

- The maintained or created FTE
- The maintained or created FTE not as an effect of diversification, but the temporary employment primarily in the construction business

Greece

- Jobs created from public infrastructure projects (irrigation, etc.)
- Jobs created thanks to the assistance
- Jobs maintained thanks to the assistance

Spain

 Qualitative assessment about this criteria but without specific use of the indicator

CEQ IX.4: To what extent have the structural characteristics of the rural economy been maintained or improved?

Finland

- The number and % of created co-operation networks (in comparison to the number of planned ones), of which have permanent juridical form
- The number and % of agricultural holdings and members involved in created co-operation networks

Germany

- No. of land parcels before/after
- The overall reparcelling area in ha
- No. of quality
- Number of users of a marketing web site
- Investment amount
- Population growth in the community in relation to the region
- Development of the land price

Greece

- Share and area of land with improved irrigation
- Ratio (improved) to (total irrigation network)
- Agricultural area covered by irrigation networks
- Restored crop capital and farm buildings
- Establishment of support units
- Area of land reparcelling
- Area of land improvement
- Farms electrified
- Capacity of dams
- Number of agricultural infrastructure projects
- Restored crop capital

Italy

- Change in the average size of farms
- Number of consortium to control quality
- Change in the agri-tourism

Spain

- % of beneficiaries and stakeholders interviewed considering that investments supported improve productive structures through different ways
- Number of hectares enjoying improvements thanks to assisted actions
- % of administration officers interviewed affirming to have approved investments aimed to protect/restore regarding natural hazards
- Qualitative assessment about this criteria but without specific use of the indicator IX.4.1.1

CEQ IX.5: To what extent has the rural environment been protected or improved?

Finland

 The amount of assigned public funding (EU plus national together) for waste/sewage collected/treated

Germany

- Ha of improved land
- No. of rehabilitated lakes and watercourses and % of sewage canalisation connection
- The ""type of investment"" sewage collection and the corresponding investment amount
- No. of restored swamps and countryside ponds
- The area of restored vineyard walls, maintained hedges and enlarged countryside orchards
- The unsealed and biotope area and the length of improved water courses

Greece

- Establishment and responsibilities of rural development support units
- Area with improved irrigation
- Ratio of {agricultural area upgraded in terms of irrigation} to {total agriculture area}
- Area of land improvement
- Establishment of support units and consultation instruments
- Anti-flooding protection (ha)
- Enriched underground water basins (m³ of water per annum)
- Km of water supply systems built or improved
- Length of improved irrigation network (Km)
- Management plans of environmentally sensitive areas
- Number of dams
- Number of anti-flooding projects
- Restored agricultural buildings
- Restored vineyards and kiwi trees
- Water savers (m³)
- Water savers (number)
- Water-supply network built and improved (Km)

Portugal Spain

- Number and capacity (m³) of irrigation infrastructures
- Qualitative assessment about this criteria but without specific use of indicators
- % of administration officers interviewed affirming to have approved investments aimed to prevent pollution/emissions
- Environmental aspects where the measure have not present positive effects

A4.2.7. Cross cutting

CEQ Transv.1: To what extent has the programme helped stabilising the rural population?

Belgium

- Number of jobs created
- Increase of the population in the local area

Spain

- Qualitative assessment about this criteria but without specific use of the indicator
- Young persons working on supported farm/forest holdings (number)
- Qualitative assessment about trends in farming population

CEQ Transv.2: To what extent has the programme been conducive to securing employment both on and off holdings?

Greece

- Ratio of {assisted young farmers} to {total farm labour under 45 years}
- Change in farm family labour

Spain

- Employment maintained/created on directly/indirectly supported farming/forestry holdings (number)
- Qualitative assessment about this criteria but without specific use of the indicator
- Qualitative assessment of the employment maintained/created on directly/indirectly supported farming/forestry holdings (description)
- Diversification activities by farmers
- Employment maintained/created in directly/indirectly supported enterprises (other than farms) (number)
- Qualitative assessment of the employment maintained/created in directly/indirectly supported enterprises (other than farms) (description)

CEQ Transv.3: To what extent has the programme been conducive to maintaining or improving the income level of the rural community?

Greece

- Change in family farm income (by AWU)
- Change in farm labour remuneration

- Evidence of higher income of directly/indirectly assisted farming population (description)
- Measures with incidence on the income of the non-farming population
- Qualitative assessment about this criteria but without specific use of the indicator

CEQ Transv.4: To what extent has the programme improved the market situation for basic agricultural/forestry products?

Finland

- Ratio of fixed costs to turnover
- Coefficient of profitability {=family farm income/(wage demand+interest demand on equity)} for dairy farms, where national average of profitability coefficients for dairy farms is the reference figure
- Results of input-output models

Greece

- Modernised capacity in assisted lines
- Share of assisted products sold with quality label

Spain

- Qualitative assessment of the evidence that productivity has improved and/or costs reduced
- Evidence of the basic agricultural product had being subject to quality improvement at any level along benefiting production chains (filières) thanks to programme (description)

CEQ Transv.5: To what extent has the programme been conducive to the protection and improvement of the environment?

- Germany Ha with beneficial land-use changes related to the programme
 - No. of rehabilitated lakes and watercourses
 - Investment amount for sewage collection
 - No. of restored swamps and countryside ponds
 - Area of restored vineyard walls, maintained hedges and enlarged countryside orchards
 - Unsealed and biotope area
 - Km of improved water courses

Greece

- Programme actions with positive environmental spin-offs (no.; expenditure)
- Land area (with low cover) afforested

- Qualitative assessment about supported actions focusing on development generating positive production and aspects environmental spin-offs (description)
- Qualitative assessment about beneficial (or prevented negative) land-use changes related to the programme
- Qualitative assessment about this criteria but without specific use of the indicators Transv.5.1.1, Transv.5.2.1
- Qualitative assessment of supported actions /mainly intended for environmental protection or enhancement (description)
- Qualitative assessment about changes in the use of water resources

- thanks to the programme (description)
- Qualitative assessment about water resources subject to reduced/stabilised pollution levels thanks to programme (description)
- Qualitative assessment about beneficial (or prevented negative) landscape effects (description)
- Area covered by the programme with beneficial (or prevented negative) landscape effects (description)
- Projects generating positive environmental effects (description)

CEQ Transv.6: To what extent have the implementing arrangements contributed to maximising the intended effects of the programme?

Spain

- Frequency of groups/combinations of actions/projects, from within and/or between chapters, targeting rural development problems/opportunities (description)
- Qualitative assessment about this criteria but without specific use of the indicators Transv.6-2.1, Transv.6-2.2, Transv.6-3.1
- Types of beneficiaries (description)
- Maximum aid per beneficiary (description)

A4.3. National/regional questions

Additional national/regional questions are presented below on a Chapter by Chapter basis. Some questions are very general and do not have defined criteria or indicators. Our convention is that questions, criteria and indicators are nested and are in bold, italic and normal text respectively.

A4.3.1. Chapter II: Young farmers

Spain

- In the absence of the measure, would you have got installed anyway?
 In the same conditions? In the same time? With the same investments?
 - Indicator(s):
 - Young farmers that would not have got installed (%)
 - Beneficiaries that would have not undertake the same investment (%)
 - Young farmers that would have got installed with more reduce investments

A4.3.2. Chapter VII: Investments in processing and marketing

Portugal

- To what extent have the supported investments helped maintain or increase employment?
 - Indicator(s):

Variation in the employment in the units supported (before and after the investment

- Germany Did the assistance have a positive impact on the rural economy?
 - Criteria:
 - The assistance contributed had a positive effect on the economic activity
 - Indicator(s):
 - Development of turnover per FTE in assisted holdings.
 - - The assistance stabilised the output of the assisted enterprises?
 - Indicator(s):
 - Number of created and maintained FTE a) for women, b) professional training capacities

A4.3.3. Cross cutting

- Germany Which is the impact of the programme on gender?
 - Criteria:
 - The schemes improved the employment of women
 - Indicator(s):
 - number of jobs created / maintained for women, number of setups of women

UK

- Have the needs of the area, as defined in the Single Programme Document (SPD), changed since the Programme was approved and to what extent is the Programme strategy still relevant?
- What changes, if any, are necessary to the Programme strategy and to the plans for its delivery?
- Have the agreed horizontal priorities equal opportunities, environment and information society - been integrated successfully into the Programme? And, where relevant, what contribution is being made to the National Action Plan for Employment?
- What progress has been made toward achieving the quantified targets for expenditure, gross outputs and results – with particular reference to the 'N + 2' targets.
- What progress is being made toward achieving the planned Programme impacts?
- What progress has been made against the Performance Reserve agreed indicators for effectiveness, management and financial implementation?
- How effective are the processes used to deliver the Programme?
- What has been the added value of the Objective 1 Programme in Cornwall and Scilly, specifically to what extent has the Programme

contributed to the Regional Economic Strategy?

- Have the needs of the area, as defined in the SPD, changed since the programme was approved and to what extent is the programme strategy still relevant?
- What changes, if any, are necessary to the programme strategy and to the plans for its delivery?
- Have the agreed horizontal priorities equal opportunities and protection of the environment in particular – been integrated successfully into the programme?
- What contribution is being made to the National Action Plan for Employment (NAP)?
- What progress has been made toward achieving the quantified targets for expenditure, gross outputs and results?
- What progress is being made towards achieving the planned programme impacts?
- What progress has been made against the Performance Reserve agreed indicators for effectiveness, management and financial implementation?
- How effective are the processes used to deliver the programme?
- What has been the added value of the Objective One programme in this region, specifically to what extent has the Programme contributed to the Regional Economic Strategy?
- Is there evidence that the programme's implementation is achieving sustainable development objectives and what changes could be made to better achieve these objectives?
- How have the cross-cutting themes been incorporated into the programme (considering the programme design, negotiation and implementation stages)?
- What partnership structures have been established to develop policies for the cross-cutting themes?
- How have the themes been incorporated into the formal programme systems (appraisal, selection and monitoring)? How have these evolved? How effectively have the cross-cutting themes been embedded into the programme systems?
- What barriers have been encountered and have how they been overcome? (e.g. in the partnerships, in project development, appraisal etc.).
- What remain the most significant barriers to the incorporation of the horizontal themes?
- What is the relationship between the cross-cutting themes and the

RPG, RES and RSDF? How has this relationship been managed and with what effect?

- What have been the major initiatives developed to advance the cross-cutting themes?
- What evidence exists of the implementation of the horizontal themes? How does this reflect against the programme's promises?
- How have the horizontal themes contributed to the National Action Plan for Employment?
- What evidence is there of mainstreaming in partner organisations?

