
GRILLE DE REPONSE AUX QUESTIONS

EVALUATIVES COMMUNES DES

PROGRAMMES DE DEVELOPPEMENT RURAL

2014-2020 EN FRANCE

Manuel d’utilisation – Juillet 2016

En collaboration avec :

partenaire d’Edater

MAAF et Agence de Service et de Paiements – Indicateurs de résultats et questions évaluatives des PDR FEADER
Manuel d’utilisation de la grille de travail pour répondre aux Questions évaluatives – Juillet 2016

3

3

Sommaire

1 Introduction .. 4

2 Rappels introductifs sur le cadre méthodologique ... 5

2.1 Le Cadre Commun de Suivi et d’Evaluation (CCSE) ... 5

2.2 Les questions évaluatives... 6

2.3 Les questions évaluatives communes ... 7

2.4 Cas spécifique du RAMO 2017 ... 8

3 Comment utiliser la grille d’aide pour la formulation de réponses aux questions évaluatives ? 11

3.1 Organisation générale de la grille Excel ... 11

3.2 Manipulation des onglets Excel ... 11

3.3 Onglets récapitulatifs des collectes spécifiques à mener ... 15

MAAF et Agence de service et de paiements – Indicateurs de résultats et questions évaluatives des PDR FEADER
Manuel d’utilisation de la grille de travail pour répondre aux Questions évaluatives – Juillet 2016

4

4

1 Introduction

La société EDATER, en collaboration avec AND International a été mandatée par le MAAF et l’ASP pour

apporter un « appui méthodologique aux autorités de gestion dans leur démarche d’évaluation pour le calcul

des indicateurs de résultat et les réponses aux questions évaluatives » (ccp page 4). Ce travail à caractère

méthodologique et opérationnel visait à faciliter, dans un cadre national harmonisé, le travail des autorités de

gestion en matière de production du rapport annuel de mise en œuvre (RAMO) qui sera présenté en 2017.

La première mission a consisté à apporter un appui méthodologique relatif aux indicateurs de résultats
1
 :

périmètre de ces indicateurs, calcul approprié, données nécessaires et source, utilisation/ interprétation et

éventuels éléments d’information sur la valorisation. Chaque indicateur a fait l’objet d’une fiche synthétique

(cf. répertoire des fiches d’indicateurs de résultats et manuel d’utilisation spécifiquement dédié à ce

répertoire). La deuxième mission a consisté à réaliser un travail identique pour les questions évaluatives
2
 :

approfondissement des questions, lien avec les indicateurs permettant d’y répondre, source des données...

Chaque question a fait l’objet d’une fiche synthétique (cf. répertoire des fiches d’aide pour la réponse aux

questions évaluatives et le manuel d’utilisation). La troisième mission a consisté en un test opérationnel visant,

en l’état des données disponibles dans le système d’information OSIRIS, à s’assurer, avec le concours d’une

autorité de gestion, de la faisabilité de certains points de la méthodologie proposée.

Cet appui a été réalisé dans des délais contraints (6 avril – 15 juillet 2016).

Le pilotage de cette analyse a été assuré par un comité opérationnel composé du MAAF et du CGET, de

plusieurs régions volontaires membres du Groupe de travail Suivi Evaluation et de l’ASP. Plusieurs réunions ont

été organisées sur la période :

- Copil du 6 avril 2016 (réunion de lancement) ;

- réunion du 12 mai 2016 : l'outil OSIRIS (architecture générale, indicateurs, infocentre) et les activités de l'ODR ;

- Copil du 18 mai 2016 (état d’avancement, présentation du fichier et de la grille d’analyse des données pour les
indicateurs de résultats (IR), exemple de fiche indicateurs et fichier exemple de traitement d’une question évaluative) ;

- réunion d’étape intermédiaire du 14 juin 2016 sur l’avancement (Versions 1 du répertoire indicateurs et du répertoire
traitements des questions évaluatives et de son manuel d’utilisation) ;

- envoi des livrables des missions 1 et 2 le 17 juin 2016 et retours des autorités de gestion le 1
er

 juillet 2016 (fiches
indicateurs de résultat, fiches QE pour les DP1 à 6, compléments d’information sur les indicateurs additionnels et
besoins d’enquête et note d’utilisation pour les fiches QE) ;

- Copil du 6 juillet 2016 (restitution finale des missions 1 et 2)

- 15 juillet 2016 : transmission des versions finales tenant compte des dernières remarques du copil et synthèse des

travaux de test avec une autorité de gestion (mission 3).

L’assistance d’EDATER et d’AND International est une prestation de conseil visant, sur la base de l’état de l’art,

à apporter des éléments méthodologiques dont l’utilisation ultérieure reste sous la responsabilité des

différentes autorités de gestion : les propositions et exemples fournis ont une valeur indicative et sont

susceptibles d’évoluer au-delà des documents produits en fonction des contextes régionaux ou national et en

fonction de chaque Programme de développement rural. L’adoption de méthodes de calcul et leur application

pour chaque PDR et les conséquences éventuelles associées sont de la responsabilité de l’autorité de gestion.

Les autorités de gestion pourront s’appuyer sur cette base méthodologique et l’exploiter au titre de leur PDR.

Nous remercions les mandataires de l’étude et les autorités de gestion régionales ainsi que l’ODR pour leur

coopération et implication.

1 cf annexe IV du règlement d’exécution (UE) n° 808/2014
2 cf ibid

MAAF et Agence de service et de paiements – Indicateurs de résultats et questions évaluatives des PDR FEADER
Manuel d’utilisation de la grille de travail pour répondre aux Questions évaluatives – Juillet 2016

5

5

2 Rappels introductifs sur le cadre méthodologique

Le présent fascicule est l’un des 3 livrables de la mission d’appui portant sur les indicateurs de résultats et les

questions évaluatives à prendre en compte en 2017. Il présente rapidement, le contexte, l’approche retenue et

le mode d’utilisation de la « Grille de travail pour répondre aux Questions Evaluative » (fichier Excel annexé).

2.1 Le Cadre Commun de Suivi et d’Evaluation (CCSE)

Un Cadre Commun de Suivi et d’évaluation (CCSE) du développement rural a été défini à l’échelle

communautaire afin de pouvoir mesurer et rendre compte des impacts de la PAC, et en particulier son Pilier

II, tout au long de la programmation 2014-2020.

Le CCSE fixe un certain nombre d’éléments communs à intégrer par les Autorités de Gestion dans leur système

de suivi et d’évaluation en continu :

 Une logique d’intervention indiquant les interactions entre Priorités, Domaines Prioritaires et mesures

 Un ensemble d’indicateurs communs de contexte, de réalisation, de résultat et d’impact

 Des questions évaluatives communes

 La collecte, le stockage et la transmission des données

 Des rapports réguliers sur les activités de suivi et d’évaluation

 Le plan d’évaluation

 Les évaluations ex ante et ex post, et autres évaluations intermédiaires.

Système Commun de Suivi et d’Evaluation

Eléments communs - Piliers I et II Eléments spécifiques au Pilier II

Responsabilité de l’évaluation :
Autorités de gestion

• Indicateurs de contexte communs
• Logique d’intervention: Objectifs

généraux de la PAC

• Indicateurs d’impact communs
• Sources de données

• Questions évaluatives communes
• Logique d’intervention: Priorités de l’Union et

objectifs spécifiques du développement rural

• Indicateurs de résultats et indicateurs cibles
Pilier II

• Indicateurs de réalisation Pilier II
• Cadre de performance
• Base de données opérations

MAAF et Agence de service et de paiements – Indicateurs de résultats et questions évaluatives des PDR FEADER
Manuel d’utilisation de la grille de travail pour répondre aux Questions évaluatives – Juillet 2016

6

6

2.2 Les questions évaluatives

L’objectif des questions évaluatives des Programmes de Développement Rural est de :

Le CCSE définit une liste de questions évaluatives communes pour le FEADER et prévoit la possibilité de

déployer par ailleurs des questions évaluatives spécifiques visant à apprécier les effets du PDR en regard d’un

ou plusieurs objectifs spécifiques, propres au territoire.

Définir l’intérêt et le périmètre des évaluations à conduire

Démontrer les progrès, réalisations, résultats, impacts, la pertinence, l’efficacité, et
l’efficience de la politique de développement rural financée par le FEADER

Explorer les phénomènes de cause à effet : « Dans quelle mesure… le changement survenu
ou observé… est-il lié / dû au programme? Comment? Pourquoi... »

Refléter la logique d’intervention du programme, i.e. AFOM, identification des besoins,
objectifs, mesures, types d’opération, etc.

• Définies au niveau UE

• Nourrissent l’évaluation de la politique de
développement rural européenne

• Contribuent à une comparabilité des constats et
conclusions de l’évaluation au niveau UE

Les questions
évaluatives
communes

• Formulées par les autorités de gestion des programmes

• Permettent l’évaluation de la politique de
développement rural régionale (PDRR)/ nationale
(PNGRAT…)

• Sont centrées sur des thèmes spécifiques, propres au
programme

Les questions
évaluatives
spécifiques

MAAF et Agence de service et de paiements – Indicateurs de résultats et questions évaluatives des PDR FEADER
Manuel d’utilisation de la grille de travail pour répondre aux Questions évaluatives – Juillet 2016

7

7

2.3 Les questions évaluatives communes

Les questions évaluatives communes posées par le CCSE sont de 3 types :

 18 Questions d’évaluation liées aux domaines prioritaires

 3 Questions d’évaluation liées à d’autres aspects du PDR (synergies entre priorités, AT, …)

 9 Questions d’évaluation liées aux objectifs fixés au niveau de l’Union

Le périmètre de notre accompagnement couvre les 21 premières questions évaluatives portant à

la fois sur l’avancement des objectifs visés par Domaine Prioritaire et sur des aspects spécifiques

des PDR (synergies entre Priorités et Domaines Prioritaires ; assistance technique et Réseau Rural

National).

Au-delà de la formulation de ces questions évaluatives spécifiques (complétant le dispositif de suivi et

d’évaluation commun), l’adaptation des questions évaluatives communes au contexte et à la stratégie de

chaque PDR, par la déclinaison des critères de jugement, est recommandée.

MAAF et Agence de service et de paiements – Indicateurs de résultats et questions évaluatives des PDR FEADER
Manuel d’utilisation de la grille de travail pour répondre aux Questions évaluatives – Juillet 2016

8

8

2.4 Cas spécifique du RAMO 2017

Nous avons listé ci-après les principales consignes spécifiques à l’élaboration du RAMO 2017.

Sources :

 Guidelines Assessment of RDP Results: How to prepare for reporting on evaluation in 2017 (final
draft) – November 2015 (Part I, II, III)

 Document de travail : Questions relatives à l’évaluation – Questions envoyées par la France

Pour le RAMO 2017 (période couverte : les années 2014 à 2016), les 21 premières questions d'évaluation

doivent être traitées via le renseignement des indicateurs communs de résultats. Leurs valeurs doivent se

rapporter dans la mesure du possible à des opérations achevées. S'il n'y en a pas, en fonction de l’état

d’avancement de la mise en œuvre, il peut être nécessaire de sélectionner certaines opérations à évaluer. Dans

la même idée, dans les cas où les valeurs des indicateurs ne peuvent pas être calculées, il faut justifier pourquoi

et expliquer les autres moyens employés pour répondre à la question d'évaluation, par exemple des études

spécifiques, des avis d'experts, etc.

Concernant spécifiquement les questions 19 à 21, elles doivent être abordées de façon qualitative dans le

RAMO 2017.

 Pour la question 19 (effets de synergie), qui vise à identifier les synergies entre domaines prioritaires et

priorités, le Guide sur l’évaluation des résultats des PDR du HelpDesk fait référence à un outil d’analyse de

la logique d’intervention des PDR. Cet outil, présenté sous forme de tableau dans la partie III, Annexe VII
3.

,

a pour objectif de permettre une caractérisation précise de la nature des effets des mesures vers les

domaines prioritaires. Quatre couples d’effets sont ainsi identifiés. La description de ces effets telle que

proposée par le HelpDesk est présentée en annexe.

o Effet primaire / Effet secondaire ;

o Effet direct / Effet indirect. L’effet indirect est lui-même décliné en trois (effet levier, effet d’aubaine

et l’effet d’équilibre général) ;

o Effet attendu / Effet inattendu ;

o Effet volontaire / Effet involontaire.

La question 19 se focalisant sur les synergies, c’est-à-dire les effets transversaux positifs, nous proposons

de centrer l’analyse sur l’identification des effets positifs primaires et secondaires des mesures sur les

domaines prioritaires dans un premier temps, puis d’identifier les effets transversaux positifs entre DP et

entre priorités dans un second temps. On considèrera que lorsqu’une mesure est fléchée prioritairement

vers un DP, mais contribue également de manière secondaire à un autre DP, alors il y a synergie entre ces

deux DP. Nous proposons pour cette analyse d’utiliser une version simplifiée de l’outil du HelpDesk,

identifiant uniquement les effets positifs primaires et secondaires découlant de la logique d’intervention

du programme. La grille est présentée dans l’outil Excel d’analyse des questions évaluatives. Deux

matrices de synthèse (synergies entre DP, synergies entre priorités) sont également proposées.

 La question 20 (assistance technique) ne dispose pas d’indicateur commun. Les documents du Helpdesk

suggèrent plusieurs critères de jugements (non exhaustifs) et des informations complémentaires à

collecter pour répondre à la question. Il est possible pour l’autorité de gestion de développer plus de

critères de jugements et des indicateurs additionnels, pour évaluer d’éventuels effets spécifiques de

l’assistance technique sur leur programme.

Plusieurs méthodes sont proposées pour collecter les données :

3 Guidelines Assessment of RDP Results: How to prepare for reporting on evaluation in 2017 (final draft) – November 2015 (Part III)

MAAF et Agence de service et de paiements – Indicateurs de résultats et questions évaluatives des PDR FEADER
Manuel d’utilisation de la grille de travail pour répondre aux Questions évaluatives – Juillet 2016

9

9

o Des entretiens avec les divers acteurs impliqués dans la mise en œuvre du programme, le suivi et

l’évaluation,

o Des questionnaires,

o La collecte d’information par le biais de feuille de participation ou d’évaluation d’évènements,

o L’observation de l’efficacité et de l’efficience des systèmes techniques et informatiques, des

informations de rapports et d’audits, ou des observations des mécanismes de mise en œuvre.

 En ce qui concerne la question 21 (RRN), la réponse sera de préférence qualitative, en complément d’une

approche quantitative à l’aide de trois indicateurs de réalisation. Ils ne sont cependant pas suffisants pour

évaluer les résultats et impacts du RRN. Il est conseillé aux acteurs du RRN d’établir sa logique

d’intervention, en incluant ses résultats et ses impacts, puis de définir les indicateurs de résultats et

d’impacts. Un guide spécifique sur l’évaluation des RNN sera publié par le Helpdesk.

Des informations supplémentaires peuvent être mises à disposition pour le RAMO 2017, au-delà des exigences

réglementaires (annexe 5 de la partie III du guideline). Le Helpdesk a cité quelques bonnes pratiques (liste non

exhaustive), répertoriées ci-après.

Exigences pour les rapports d’évaluation Informations optionnelles – Exemples de bonnes pratiques

Rapport sur les difficultés affectant la
performance du programme et les
mesures prises

Evaluer les mécanismes de mise en œuvre du PDR pouvant
affecter l’efficacité, l’efficience, les résultats et les impacts du
programme.

Activités relatives au plan d’évaluation
(activités, avancées dans la mise en
œuvre)

Rapporter les activités conduites au-delà des exigences
minimales (par exemple : comité de pilotage de l’évaluation,
collaboration avec des experts de l’évaluation…

Informations sur les engagements
financiers et les dépenses par mesure

Fournir des informations sur la répartition financière des
engagements et des dépenses, de sorte que cela puisse être
utilisé ultérieurement pour conduire diverses analyses : par
exemple, en prenant en compte les effets secondaires des
mesures sur l’ensemble des domaines prioritaires.

Rapport sur les données financières
portant sur les indicateurs du PDR,
communs ou non, et les cibles pour ces
indicateurs lorsqu’elles ont été chiffrées.

Fournir des informations à propos du développement des
indicateurs et de leur calcul.

Quantification et évaluation des
réalisations du PDR via le renseignement
des indicateurs

En cas de faible souscription en rapport aux engagements
prévus, mener des évaluations de l’intérêt pour les
bénéficiaires potentiels de mobiliser les aides du RDP.

Rapport sur la contribution des
instruments financiers à la performance
des indicateurs

Expliquer pourquoi les instruments financiers sont utilisés dans
la mise en œuvre de mesures particulières pour le soutien de
certains bénéficiaires, et comment cela peut influencer le
l’efficacité et l’efficience du programme.

Evaluation de la contribution additionnelle
de certaines opérations au-delà d’un
domaine prioritaire (effets secondaires)

En cas de souscription suffisante, rapporter les contributions
secondaires actuelles des mesures, en s’appuyant sur les
demandes de soutien ou sur des enquêtes, pour finalement le
comparer aux prévisions initiales lors du montage du
programme.

Liste et résumé des évaluations du
programme réalisées l’année précédente

Rapporter les études d’évaluations ou les études scientifiques
utiles à l’évaluation du PDR, non conduites en lien direct avec
le PDR ou programmées par les autorités de gestion. Par
exemple, des études menées par des chercheurs, des ONG ou
des agences gouvernementales.

MAAF et Agence de service et de paiements – Indicateurs de résultats et questions évaluatives des PDR FEADER
Manuel d’utilisation de la grille de travail pour répondre aux Questions évaluatives – Juillet 2016

10

1

Evaluation des informations et des
progrès réalisés pour atteindre les
objectifs fixés par le programme, et
répondre aux questions évaluatives
correspondantes.

Préciser que les réponses aux questions évaluatives s’appuient
sur des justifications robustes, tant du point de vue quantitatif
que qualitatif.

Mise en œuvre d’actions visant à tenir
compte des principes énoncés aux articles
6, 7 et 8 du règlement (UE) n°1303/2013

Expliquer l’approche pour assurer les critères tels que l’égalité
homme/femme, le développement durable, et le rôle des
partenaires du PDR dans sa mise en œuvre

Évaluation des informations et des
progrès accomplis dans la réalisation des
objectifs du programme

Dans le cas où le PDR dispose de sous-programmes, expliquer
comment les indicateurs ont été calculés.

MAAF et Agence de service et de paiements – Indicateurs de résultats et questions évaluatives des PDR FEADER
Manuel d’utilisation de la grille de travail pour répondre aux Questions évaluatives – Juillet 2016

11

1

3 Comment utiliser la grille d’aide pour la formulation
de réponses aux questions évaluatives ?

3.1 Organisation générale de la grille Excel

La grille Excel comprend 9 onglets :

 1 onglet par Priorité de l’Union : chacun de ces 6 premiers onglets reprend les questions évaluatives

communes liées aux Domaines Prioritaires relevant de la Priorité concernée.

Exemple : L’onglet 1 « Priorité 1 » propose une méthodologie de réponse aux questions évaluatives

afférentes aux Domaines Prioritaires 1A, 1B et 1C.

 1 onglet pour chacune des 3 questions d’évaluation liées à d’autres aspects du PDR (synergies

entre priorités, AT, RRN).

 3 onglets récapitulatifs des collectes spécifiques à mener (cf. 2.3).

Les questions évaluatives communes liées aux Domaines Prioritaires sont obligatoires lorsque :

 Le domaine prioritaire considéré a été sélectionné dans le PDR

 Des contributions secondaires ont été fléchées vers ce domaine prioritaire

Les questions évaluatives communes liées à d’autres aspects du PDR sont obligatoires.

3.2 Manipulation des onglets Excel

La matrice ci-après illustre, pour la question évaluative commune n°1, associée au domaine prioritaire 1A, les

propositions méthodologiques formulées par le Groupement EDATER-AND International.

MAAF et Agence de service et de paiements – Indicateurs de résultats et questions évaluatives des PDR FEADER
Manuel d’utilisation de la grille de travail pour répondre aux Questions évaluatives – Juillet 2016

12

1

 Types (indicateurs communs /

additionnels, information

qualitative)

Libellé Commentaires
Méthodologie de collecte

complémentaire/Sources

Limites / besoins de

contextualisation
2017 2019 Ex post

Indicateur commun_Indicateur

de résultat R12

R12: pourcentage de terres irriguées

passant à un système d’irrigation plus

efficace

Cf. méthodologie indicateurs

de résultats
x x x

Indicateur commun_Indicateur

de résultat additionnel R13

R13: développement de l’utilisation

efficace de l’eau par l’agriculture dans les

projets soutenus par le PDR

Cf. méthodologie indicateurs

de résultats
x x x

Indicateur commun_Indicateur

d'impact I.10
Captages d'eau dans l'agriculture Indicateur d'impact Cf Technical Handbook DG Agri

Le Technical Handbook ne

propose pas de

méthodologie pour

l'analyse des effets nets de

l'intervention.

x

Précisions méthodologiques (si nécessaire) Mobilisation dans les RAMOIndicateurs et outils d'analyse (quantitatifs et qualitatifs)

DP N°QE QE Compréhension de la question Critères de jugement

DP5a 11
11.1 L'utilisation de l'eau en

agriculture a été plus efficace.

La question 11 vise à analyser les effets des

mesures du PDR favorisant une utilisation

plus efficace de la ressource en eau pour

les usages agricoles.

Cette question concerne principalement

les exploitations agricoles étant équipées

pour la pratique de l'irrigation.

Dans quelle mesure les

interventions du PDR ont-elles

contribué à développer

l’utilisation efficace de l’eau

dans l’agriculture?

Agence des services et paiements – Indicateurs de résultats et questions évaluatives des PDR FEADER
Manuel d’utilisation de la grille de travail pour répondre aux Questions évaluatives – Juillet 2016

14

1

Afin d’en faciliter l’appropriation par l’utilisateur, voici quelques remarques ou points d’attention :

 Les critères de jugement expriment le succès d’une intervention. Leur formulation et/ou sélection est

indicative. Les critères de jugement sur fond blanc (ex. : critère de jugement 1.1, 1.3, 1.4…) ont été

proposés par le Helpdesk Evaluation du Développement Rural en discussion avec la DG AGRI. Les critères

de jugement sur fond bleu (ex. : 1.2) ont été formulés par le groupement dans un souci d’ajustement au

contexte français. Les autorités de gestion sont libres de retenir ou non un ou plusieurs de ces critères.

Le cas échéant, elles pourront les ajuster ou proposer leurs propres critères de jugement en fonction des

spécificités de leur programme.

 Afin de nourrir l’évaluation, différentes informations sont à mobiliser. Nous avons distingué à ce titre

trois types d’information mobilisables :

o Les indicateurs communs : il s’agit des indicateurs de réalisation et de résultat (indicateurs cibles ;

indicateurs de résultats complémentaires) pour lesquels les autorités de gestion ont une obligation

de suivi et de reporting. Leur rattachement à un domaine prioritaire est fixé par le CCSE et rappelé

dans le « Working Paper : Common Evaluation Questions for Rural Development Programmes 2014-

2020 », Juin 2015, du Helpdesk.

o Les indicateurs additionnels : il s’agit d’informations quantitatives pertinentes au regard des critères

de jugement, à collecter lorsque la seule mobilisation de l’indicateur commun apparaît insuffisante

ou inadaptée pour répondre à la question évaluative.

o Les informations qualitatives : il s’agit là encore d’informations utiles à collecter et analyser lorsque

la seule mobilisation de l’indicateur commun apparaît insuffisante ou inadaptée pour répondre

pleinement à la question évaluative. Ces éléments doivent notamment permettre de mieux

interpréter les données quantitatives produites et d’identifier les causalités d’impact du programme.

L’information peut ici être issue d’outils ou méthodes d’analyse qualitative, telles que des cadres

logiques, enquêtes, focus group, études de cas, analyse d’impact basée sur la théorie, entretiens…

Le groupement EDATER-AND International a listé un ensemble d’indicateurs additionnels et

informations qualitatives pertinentes à mobiliser par les autorités de gestion. Cette liste est

néanmoins indicative, les autorités de gestion peuvent également la compléter ou la modifier en

regard de leur logique d’intervention et de leurs modalités d’accès à la donnée.

 Une colonne « Mobilisation dans les Rapports Annuels de Mise en Œuvre (RAMO) » rappelle les

contraintes règlementaires de suivi des indicateurs communs dès le 1
er

 RAMO renforcé de 2017. Pour les

autres informations ou indicateurs (additionnels, qualitatives) à mobiliser, le groupement a suggéré des

échéances indicatives qui dépendront in fine des modalités de collecte et des échéances de suivi définies

au sein de chaque région/ AG.

Selon un principe de proportionnalité, les Priorités et/ou Domaines Prioritaires les plus dotés

justifient que des moyens et outils plus conséquents soient déployés pour répondre aux questions

évaluatives associées. A contrario, les questions d’évaluation liées à des Priorités et/ ou Domaines

Prioritaires dont les allocations financières sont moindres, peuvent faire l’objet d’un moindre

investissement, en termes de moyens et d’ingénierie.

 Au-delà de ce principe de proportionnalité, un principe de temporalité est retenu pour l’utilisation des

indicateurs et outils d’analyse. Il n’est ainsi pas forcément possible d’aborder les questions évaluatives, et

plus précisément de vérifier chaque critère de jugement, de la même manière en 2017, 2018 ou à la fin de

la programmation. Tout d’abord les effets des différentes mesures mobilisées ne sont pas nécessairement

immédiats. Par exemple, certaines opérations de soutien à l’innovation peuvent mettre plusieurs années

Agence des services et paiements – Indicateurs de résultats et questions évaluatives des PDR FEADER
Manuel d’utilisation de la grille de travail pour répondre aux Questions évaluatives – Juillet 2016

15

1

à générer un effet significatif et appréhendable (changement de l’écosystème et diffusion des

connaissances). Par ailleurs, la disponibilité en matière de données statistiques n’est pas complètement

assurée pour 2017 (indicateurs de contexte, d’impact ou encore indicateurs additionnels). Pour cette

raison, les différents indicateurs et outils proposés dans les fiches ne peuvent dans certains cas être

mobilisés qu’à une certaine échéance. Les trois colonnes « mobilisation dans le RAMO » (2017, 2019 et Ex

post) vise à donc à clarifier ce point.

 Il est enfin important de donner de la visibilité à la Commission sur les actions en cours ou futures de que

l’autorité de gestion a lancé et qui vont aider à formuler les réponses aux questions évaluatives. Il est

donc nécessaire, lorsque certaines questions évaluatives n’ont pas pu faire l’objet d’approfondissements

suffisants, d’indiquer dans les RAMO quels outils et indicateurs sont d’ores et déjà retenus et quels

travaux ont été lancés pour pouvoir y répondre de manière satisfaisante lors de la prochaine échéance.

3.3 Onglets récapitulatifs des collectes spécifiques à mener

Dans la grille d’analyse des questions évaluatives, un ou plusieurs indicateurs correspondent à chaque critère

de jugement. Parmi ces indicateurs, on distingue : les indicateurs communs, les indicateurs additionnels et les

informations qualitatives. Les indicateurs communs de résultat ont fait l’objet d’un travail spécifique

définissant la méthodologie pour leur calcul. En ce qui concerne les indicateurs additionnels et les informations

qualitatives, ne relevant pas du cadre commun, ils sont issus des recommandations du HelpDesk et de nos

suggestions d’ajout. Les trois onglets ont pour objectif de permettre aux autorités de gestion d’identifier, au-

delà de la collecte propre aux indicateurs du cadre commun, les besoins de collecte complémentaire à

envisager afin de couvrir l’ensemble des analyses à réaliser pour la réponse aux questions évaluatives.

Trois onglets ont été ajoutés à la fin de la grille Excel, pour compléter l’approche :

 Onglet 1 - « 1. Indicateurs additionnels » : nous avons listé l’ensemble des indicateurs additionnels (hors

cadre commun de suivi et d’évaluation) proposés, rapportés au domaine prioritaire, à la question

évaluative et au critère de jugement correspondants.

 Onglet 2 - « 2.1 Enquêtes QE » : cet onglet liste les enquêtes proposées pour les réponses aux questions

évaluatives, en correspondance avec le domaine prioritaire, la question évaluative et le critère de

jugement concernés. Pour chaque indicateur, nous avons précisé la période prévisionnelle de collecte des

données (RAMO 2017, 2°19 ou évaluation ex-post). Pour chaque enquête, nous avons détaillé plus

précisément le contenu de l’étude à mener, la nature des données à collecter et le niveau

d’échantillonnage à envisager.

 Onglet 3 - « 2.2 Cibles Enquêtes » : cet onglet privilégie une entrée par cible pour la collecte des données

nécessaires à la réalisation des enquêtes ; l’idée étant de mutualiser les enquêtes dans le cas où certaines

cibles seraient communes à plusieurs enquêtes. Cet onglet liste à la fois les enquêtes à mener pour le

renseignement des indicateurs de résultat et celles spécifiques aux questions évaluatives. Là encore, elles

sont en correspondance avec les indicateurs, questions évaluatives et critères de jugement concernés.

Agence des services et paiements – Indicateurs de résultats et questions évaluatives des PDR FEADER
Manuel d’utilisation de la grille de travail pour répondre aux Questions évaluatives – Juillet 2016

16

1

Annexe : Compréhension des effets de l’intervention proposée par le HelpDesk pour l’analyse détaillée de la

logique d’intervention

Effets Code
effet

Compréhension, si nécessaire

Primaire P -

Secondaire S -

Direct D -

Indirect Effet de levier ID-lev Les effets de levier correspondent à la propension des
interventions publiques à induire des dépenses privées par les
bénéficiaires des aides. Les effets de levier sont généralement
involontaires.
Exemple : un agriculteur qui perçoit des subventions peut mieux
investir dans l'immobilier, ce qui se situe en dehors des
considérations de l'entreprise.

Effet d’aubaine ID-aub Les effets d’aubaine correspondent aux changements observés
dans la situation économique, environnementale ou sociale des
bénéficiaires du programme, qui auraient eu lieu même sans
l’intervention.
Exemple : les agriculteurs auraient de toute façon investi, même
sans aide, avec leur propre argent ou via des prêts.

Effet
d’équilibre
général

4

Multiplicateur ID
GEE-
multi

Les effets multiplicateurs résultent d’un meilleur revenu et d’une
hausse de la consommation générés par le PDR à l’échelle de la
région. Ils sont positifs, et souvent volontaires et attendus.
Exemple : en ce qui concerne l’environnement, la protection
volontaire de certaines espèces peut mener à protéger d’autres
espèces également.

Déplacement ID
GEE-dep

Les effets de déplacement correspondent à des effets positifs sur
des secteurs aux dépends d’autres secteurs. Les effets de
déplacement peuvent être involontaires (s’ils creusent les
disparités régionales) ou volontaires, s’ils visent au contraire à
rééquilibrer les disparités régionales.
Exemple : le PDR affecte positivement l’emploi au détriment de
l’augmentation du chômage dans les régions voisines.

Substitution ID
GEE-
subst

Les effets de substitution sont favorables aux bénéficiaires du
programme mais aux dépends des opérateurs non éligibles et non
bénéficiaires en général. Les effets de substitution peuvent être
involontaires (si le PDR soutient ceux qui n’en ont pas besoin) ou
volontaires, s’ils visent au contraire à rééquilibrer le contexte
socio-économique dans la région.
Exemple : le soutien pour l’irrigation aux petits agriculteurs peut
mener à l’amélioration de leur compétitivité vis-à-vis des grandes
fermes non soutenues.

Attendu A Identifié lors de l’analyse du contexte

Inattendu IA Imprévu lors de l’analyse du contexte et non signalé par un
indicateur de contexte

Volontaire V -

Involontaire IV -

4 Les effets sur l’équilibre général concernent les impacts positifs ou négatifs du programme sur les non-bénéficiaires.

Agence des services et paiements – Indicateurs de résultats et questions évaluatives des PDR FEADER
Manuel d’utilisation de la grille de travail pour répondre aux Questions évaluatives – Juillet 2016

17

1

Siège social : 265, avenue des États du Languedoc, Tour Polygone, 34000 Montpellier

 Tél. : 04 67 02 29 02

Bureaux : 5 rue de Liège, 75 009 Paris - Tél. : 01 42 60 49 08

Mail : contact@edater.fr www.edater.fr

mailto:contact@edater.fr

