

Monitoring- en evaluatiekader LEADER 2023-2027

Rapport | 24 juni 2022

In opdracht van

De Vlaamse Landmaatschappij
Koning Albert II laan 15
1210 Brussel

IDEA

CONSULT *thinking ahead*

member of

IDEAGROUP

Deze studie werd uitgevoerd door:

Steven Knotter
steven.knotter@ideaconsult.be

Herman De Cock
herman.decock@ideaconsult.be

Jozef II-straat 40 B1
1000 Brussel

T: +32 2 282 17 10
info@ideaconsult.be
www.ideaconsult.be

 **VLAAMSE
LAND
MAATSCHAPPIJ**

Inhoudsopgave

1 /	Context en aanleiding	2
2 /	Samenhang LOS, Vlaamse prioriteiten en EU-doelstellingen / RI's	3
3 /	Europese Indicatorenfiches	4
3.1.	R.38. Dekking van LEADER	6
3.2.	R.40. Slimme transitie plattelandseconomie	7
3.3.	R.41. Aansluiting van het platteland van Europa	7
3.4.	R.42. Bevordering van de sociale inclusie	8
3.5.	R.10. Betere organisatie van de voorzieningsketen	9
3.6.	R.27. Milieu- en klimaat-gerelateerde prestaties door investeringen in plattelandsgebieden	10
3.7.	R.37. Groei en jobs in plattelandsgebieden	11
3.8.	R.39. Ontwikkeling van de plattelandseconomie	11
4 /	Opvolgings- en Evaluatiekader	13
4.1.	Conceptueel Interventiekader LEADER	13
4.2.	Interventiologica als fundament voor Monitoring en Evaluatie	15
4.3.	Indicatoren op gebiedsniveau	17
4.4.	Evaluatiemethodes	19
	BIJLAGEN	22
B.1	Innovatief en duurzaam ondernemen	23
B.2	Levendige dorpen	24
B.3	Landschapskwaliteit en onderhoud	25

Context en aanleiding

De Vlaamse Landmaatschappij wenst het huidige beheersysteem voor LEADER te optimaliseren door de link tussen de monitoring en evaluatie van de LEADER-interventie op de verschillende niveaus (individuele projecten, de Lokale Actiegroepen - LAG, het Vlaamse niveau en het Europese niveau) te versterken. IDEA Consult ondersteunt de VLM daarom in het uitwerken van een monitoring- en evaluatiekader voor LEADER binnen het komende Vlaams GLB Strategisch Plan (2023-2027).

Dit kader bevat in de eerste plaats acht **Europees bepaalde resultaatsindicatoren** waarop de LAG's voor elk LEADER-gebied jaarlijks zullen moeten rapporteren, onder meer op basis van data aangeleverd door de project-promotoren. Daarnaast bevat het kader een **aanbevolen deel voor de monitoring en evaluatie van de LEADER-werking op gebiedsniveau**, volgens door de LAG zelf bepaalde methodes. Het gaat hier niet enkel om de realisaties en resultaten van de Lokale ontwikkelingsstrategie (LOS) op zich, maar ook om de toegevoegde waarde van de LEADER-methode, de dynamisering door de LAG (met name in termen van capaciteitsopbouw en versterking van sociaal kapitaal) en de toepassing van het LEADER-uitvoeringsmechanisme (met name in termen van bestuurlijke en institutionele capaciteit in het gebied).

Tabel 1: Focus voor evaluatie LEADER – richtlijnen van het European Network for Rural Development (ENRD)

Beoordeling van de **dynamisering door de LAG**: de mate waarin de LAG in staat is het bewustzijn en de capaciteit alsook de samenwerking en het netwerkvermogen van de lokale bevolking te vergroten;

Beoordeling van de mate waarin **het LEADER uitvoeringsmechanisme** garandeert dat de LEADER-methode wordt toegepast (bv. de evenwichtige vertegenwoordiging en deelname van de lokale gemeenschap in de LAG, de processen van opstellen en uitvoeren van de LOS en de projecten);

Beoordeling van de **toegevoegde waarde** die wordt gegenereerd door LEADER en bijbehorend uitvoeringsmechanisme, ofwel **door de LEADER-methode indien deze op juiste wijze wordt toegepast** (bv. duurzame gedragsveranderingen, versterking van het sociaal kapitaal, het lokale bestuur en tot betere maatschappelijke resultaten).

IDEA Consult stelt in dit rapport een methodologisch kader voor dat beide niveaus omvat (Europees en gebiedsspecifiek), voortbouwend op de [richtlijnen](#) en documenten van het European Network for Rural Development (ENRD) en de Europese Helpdesk voor rurale evaluatie. Dit moet de LAG's toelaten het verplichte en aanbevolen deel van de monitoring en evaluatie voor hun LOS zelf uit te voeren, en eveneens een opvolging van de drie Vlaamse prioritaire thema's voor plattelandontwikkeling mogelijk maken.

Samenhang LOS, Vlaamse prioriteiten en EU-doelstellingen / RI's

LEADER kent een gelaagd beheer- en opvolgingssysteem dat maakt dat haar monitoring- en evaluatiekader zich moet richten op deze verschillende niveaus. De rapportage op de Europese indicatoren, gevoed vanuit de LAG's, vormt hierbij het verplichte deel.

Uitgangspunt is dat elke LAG voor haar LEADER-gebied een lokale ontwikkelingsstrategie uitwerkt met definitie van gebiedsspecifieke noden, prioriteiten en de manier waarop daar via de projecten aan gewerkt zal worden. De LAG's hebben een rol als lokale beheerders en uitvoerders van de LOS. Hierbij is mogelijke rol weggelegd voor de provincies, die naast hun formele rol positie als beleidsactor (o.a. het opstellen van een beleidskader en cofinanciering) ook verdere ondersteuning kunnen bieden aan de LAG's bij de controle, monitoring en evaluatie van de LOS.

Daarnaast wordt de LEADER-maatregel via de LOS gedurende de komende programmaperiode geacht invulling te geven en bij te dragen aan drie prioritaire beleidsthema's voor het Vlaamse platteland:

- ▶ Innovatief en duurzaam ondernemerschap in een circulaire economie
- ▶ Leefbare en levendige dorpen
- ▶ Landschapskwaliteit en -onderhoud

De figuur hieronder geeft weer hoe dit gelaagd monitoringssysteem er modelmatig uit ziet met een duidelijke samenhang tussen de verschillende niveaus. Enerzijds zijn er 7 van de 8 Europese indicatoren die kunnen worden gekoppeld aan de Vlaamse prioriteiten. De achtste indicator, R.38 (dekking van LEADER), is een overkoepelde indicator dat buiten het schema valt. Anderzijds is er de LOS met eigen prioriteiten gebaseerd op specifieke noden. De LAG kan ervoor opteren om een eigen lokale monitoring en evaluatie uit te voeren, aan de hand van indicatoren op LOS-niveau. Deze LOS-specifieke indicatoren zijn complementair aan de Europese en mogelijke Vlaamse indicatoren.

Figuur 1: Verhouding Europese en lokale indicatoren tot de Vlaamse prioriteiten

In de huidige programmaperiode is gebleken dat de opvolging van de LEADER-maatregel op basis van de opgelegde Europese indicatoren en 'eigen' indicatoren een duidelijker en meer gemeenschappelijk kader nodig heeft. Dit rapport beoogt dan duidelijke richtlijnen te bieden over de definitie van de Europese indicatoren, hun benodigde gegevens en hoe die te verkrijgen. Zo verzekeren we dat de gegevens betrouwbaar en volledig te aggregeren zijn over de LEADER-gebieden heen. Op basis daarvan worden ze wellicht ook bruikbaar in de aanbevolen opvolging en evaluatie van de verschillende individuele LOSsen.

Europese Indicatorenfiches

Voor de opvolging van de LEADER-maatregel legt de Europese Commissie de opvolging van twee type indicatoren met bijbehorende gegevens op:

- ▶ Algemene informatie, (tweemaal te rapporteren: april 2026 en april 2030)
 - De LAG en het bestede EARDF-budget
 - Het LEADER gebied en de samenstelling van de LAG
 - De projecten en hun promotoren (*NB. Hier moeten de LAG's aangeven welke projecten innovatief zijn in de lokale context*)
 - Aantal projecten per inhoudelijke categorie (zie *Tabel 2*)
- ▶ 8 resultaatsindicatoren, gelinkt aan de inhoudelijke projectcategorieën (jaarlijks te rapporteren)

Annex IV van *The Implementing Act on the data for monitoring and evaluation* beschrijft de benodigde gegevens meer in detail. In de tabellen hieronder wordt een overzicht gegeven voor beide indicatorgegevens.

De uitdaging voor de Europese indicatoren bestaat erin uit te klaren en te definiëren welke data precies nodig zijn, en hoe deze verzameld, geregistreerd en verwerkt dienen te worden (door wie, op welk niveau,...). Eerste kernpunt hierbij was tot een werkbaar kader voor de **classificatie van projecten** te komen, om zowel de algemene indeling van projecten te maken, alsook de betreffende resultaatsindicator te kunnen berekenen.

De LAG's zelf hebben hierin een belangrijke eigenstandige rol om de projecten thematisch in te delen, op basis van de nodige algemene indicaties in de Europese fiches alsook volgens de Vlaamse prioriteiten. De inhoudelijke categorieën hoeven overigens niet onderling uitsluitend te zijn: één project kan onder verschillende thema's vallen, en zo dus aan meerdere Europese resultaatsindicatoren bijdragen.

Rolverdeling in uitvoering

Op basis van documentanalyse en in samenspraak met de VLM werden deze definiëring en berekeningswijze voor de resultaatsindicatoren uitgewerkt. Het resultaat hiervan wordt hieronder weergegeven in fiches per resultaatsindicator. Deze fiches dienen ter ondersteuning van de verschillende stakeholders (projectpromotoren, LAG's, provincies, VLM...) bij het uniform berekenen en interpreteren van indicatoren, en geven aanwijzing bij de wijze en de rolverdeling voor het verzamelen van de benodigde data.

De genoemde actoren werken hierbij samen om op basis van projectgegevens uiteindelijk tot algemene aan Europa te rapporteren indicatorencijfers voor heel Vlaanderen te komen:

- ▶ De **LAG's** staan hierbij in de frontline dichtbij de projecten formeel in voor de opvolging van de indicatoren op gebiedsniveau door gestructureerde registratie en aggregatie van de aangeleverde data vanuit de projecten. De LAG's staan dus als eerste in voor de controle op kwaliteit en volledigheid van de data vanuit de projecten. De verzamelde informatie voor elk van de Europese en Vlaamse indicatoren dient op jaarlijkse basis te worden overgemaakt met de VLM.
- ▶ Bij deze stap zijn **de Provincies** de aangewezen ondersteunende tussenschakel. Naast een rol als beleidsmatige overheid die mee de inhoudelijke kaders voor de LOS bepaalt, hebben de Provincies een belangrijke secretariaatsfunctie voor de LAG's. Zij kunnen de backoffice voorzieningen treffen om de kwaliteitsvolle dataregistratie en -aggregatie faciliteren. Ook is het inhoudelijk waardevol en verdient het aanbeveling om de indicatoren op niveau van de LOS en LEADER-gebied verder te aggregeren naar provinciaal niveau.
- ▶ Het geaggregeerde geheel per LEADER-gebied wordt tenslotte aan **de VLM** overgeleverd. Zij draagt de eindverantwoordelijkheid voor de eindrapportage naar het Europese niveau volgens de definities en Europese richtlijnen.

Tabel 2: Overzicht van op te volgen algemene gegevens

Type gegevens	Specificatie
De LAG en EARDF-budget	<ul style="list-style-type: none"> ▶ Afdedeekte gemeentes en hun bevolking ▶ EARDF-budget (implementatie- & werkingskosten ondersteuning; voorbereidings-, implementatie- & werkingskosten uitvoering) ▶ Gebruik van andere fondsen (EFRO, ESF, EFMZV, andere)
Het LEADER gebied en de samenstelling van de LAG	<p>Aantal leden per LAG & LAG-leden in het besluitvormend orgaan, van:</p> <ul style="list-style-type: none"> ▶ Publieke instellingen ▶ Private organisaties met economische belangen ▶ Private organisaties met sociale belangen (ngo's, vzw's,...) ▶ Andere: <ul style="list-style-type: none"> - Aantal leden van de RvB van de LAG per gender (man, vrouw, non-binair) - Aantal 'jonge' leden van de RvB van de LAG (leeftijdgrens 40 jaar volgens het GLB-SP)
De projecten en hun promotoren	<p>Aantal projecten per LAG, per type promotor (incl. copromotoren en zonder dubbel telling):</p> <ul style="list-style-type: none"> ▶ Private en individuele bedrijven ▶ Publieke instelling / administratie ▶ Collectief van vertegenwoordigers van economische belangen (bv bedrijfsverenigingen, federaties, etc.) ▶ Collectief van vertegenwoordigers van sociale belangen (bv middenveldorganisaties, vzw's, ngo's,...) ▶ Onderzoeksinstelling ▶ Consortium van verschillende types promotoren ▶ Andere: <ul style="list-style-type: none"> - Aantal interregionale en transnationale samenwerkingsprojecten - Aantal projecten dat innovatief is in de lokale context (in het LEADER-gebied)
Aantal projecten per inhoudelijke categorie	<ul style="list-style-type: none"> ▶ Kennisoverdracht (adviesverlening, training, kennis uitwisselen,...), m.b.t. duurzame, economische, sociale en klimaatvriendelijke prestaties ▶ Gerelateerd aan producentenorganisaties, lokale markten, korte keten en kwaliteitsregelingen

	<ul style="list-style-type: none"> ▶ Gerelateerd aan hernieuwbare energieproductie ▶ Gerelateerd aan milieuduurzaamheid, klimaatmitigatie en adaptatiedoelstellingen ▶ die duurzame jobs creëren ▶ die rurale bedrijven steunen, inclusief bio-economie ▶ Gerelateerd aan Smart Village strategieën ▶ Gerelateerd aan het voorzien van betere toegang tot diensten en infrastructuur ▶ Gerelateerd aan sociale inclusie
--	--

Tabel 3: Acht verplichte resultaatindicatoren voor LEADER

Resultaatsindicator	Omschrijving
Resultaatsindicatoren waar enkel via LEADER op wordt ingezet	
R.38 Dekking van LEADER	Percentage van de plattelandsbevolking vallend onder plaatselijke ontwikkelingsstrategieën
R.40 Slimme transitie plattelandseconomie	Aantal ondersteunde "slimme dorpen"-strategieën/projecten
R.41 Aansluiting van het platteland van Europa	Aandeel van de plattelandsbevolking dat betere toegang tot diensten en infrastructuur door GLB-steun geniet
R.42 Bevordering van de sociale inclusie	Aantal personen dat onder ondersteunde projecten voor sociale inclusie valt
Resultaatsindicatoren waar ook via andere maatregelen op wordt ingezet	
R.10 Betere organisatie van de voorzieningsketen	Aandeel landbouwbedrijven dat deelneemt aan producentengroeperingen, -organisaties, lokale markten, korte toeleveringsketens en kwaliteitsregelingen die worden ondersteund door het GLB
R.27 Milieu- en klimaatgerelateerde prestaties door investeringen in plattelandsgebieden	Aantal verrichtingen dat bijdraagt aan doelstellingen inzake milieuduurzaamheid, matiging van en aanpassing aan klimaatverandering in plattelandsgebieden
R.37 Groei en jobs in plattelandsgebieden	Nieuwe in GLB-projecten ondersteunde jobs
R.39 Ontwikkeling van de plattelandseconomie	Aantal met GLB-steun gesteunde plattelandsbedrijven, incl. bio-economiebedrijven

R.38. Dekking van LEADER

Indicatornaam	R.38 Dekking van LEADER: Percentage van de plattelandsbevolking vallend onder plaatselijke ontwikkelingsstrategieën
Beschrijving en doel	Het doel van deze indicator is om na te gaan wat het bereik is van LEADER, ten aanzien van de gehele rurale bevolking in Vlaanderen. Dit wordt gebaseerd op alle plattelandsgemeenten die vallen onder een Lokale Ontwikkelingsstrategie (LOS)
Berekening	De berekening gebeurt door het bevolkingsaantal van deelnemende plattelandsgemeenten die vallen onder een LOS te delen door de totale rurale bevolking in Vlaanderen. Het resultaat wordt procentueel uitgedrukt. Er is geen extra monitoring nodig. <ul style="list-style-type: none"> ▶ Opmerking 1: het bevolkingsaantal van de plattelandsgemeenten is een vaste waarde dat werd opgenomen in het huidige GLB-SP. Het gaat over 1.962.216,00 personen.
Bijkomende informatie	/

Rol projectpromotor	/
Rol LAG	/

R.40. Slimme transitie plattelandseconomie

Indicatornaam	R.40 Slimme transitie plattelandseconomie: aantal ondersteunde "slimme dorpen" -strategieën/projecten
Beschrijving en doel	<p>Deze indicator wil nader bepalen hoeveel <i>Smart Village strategieën er met behulp van GLB-steun</i> (LEADER) worden ontwikkeld en/of geïmplementeerd doorheen de programmaperiode.</p> <ul style="list-style-type: none"> Opmerking 1: Een Smart Village strategie is een geïntegreerde visie en strategie gericht op dorpsniveau, ontstaan vanuit of in participatie met de lokale gemeenschap, die tot doel heeft de economische, ecologische en sociale vitaliteit van het dorp/de dorpen te vergroten door samenwerking en gebruik makend van sociale en/of digitale innovatie.
Berekening	<p>De berekening gebeurt door het opvolgen en optellen van het aantal ontwikkelde/geïmplementeerde Smart Village strategieën. Dubbeltelling moet hierbij gemeden worden. Verschillende Smart Village projecten die bijdragen aan éénzelfde strategie, tellen voor één. Ook een strategie die én ontwikkeld én geïmplementeerd wordt telt maar voor één. Het resultaat wordt in absolute waarde uitgedrukt.</p> <ul style="list-style-type: none"> Opmerking 1: de focus ligt hier op strategieën. Projecten die onder het concept van Smart Village vallen, maar losstaan van een strategie mogen niet worden meegerekend.
Bijkomende informatie	<p>Een Lokale Ontwikkelingsstrategie (LOS) is geen Smart Village strategie, maar kan wel de handvaten bevatten om een Smart Village strategie op te maken of mee uitvoering te geven aan een bestaande strategie. Het is dan ook aan de LAG's om binnen hun LOS op te nemen hoe een lokale gemeenschap een Smart Village strategie kan opmaken en uitvoeren binnen LEADER. De eerste doelgroep is hier gemeentebesturen of dorpsraden die een dergelijke dorpsstrategie of -traject willen realiseren.</p> <p>Centraal in de Smart Village strategie staat het versterken van het sociaal netwerk van de dorpsgemeenschap als motor om uitdagingen aan te pakken op maat van het dorp.</p> <p>De lokale gemeenschap is mede-eigenaar en -beheerder van de strategie. De lokale of provinciale besturen faciliteren zodat lokale noden en uitdagingen op een hoger niveau geïntegreerd aangepakt worden.</p> <p>Innovatie wordt hier verstaan als het middel om tot betere vitaliteit te komen. D.w.z. dat voorgestelde oplossingen en acties een lokaal vernieuwend karakter moeten hebben en er ruimte is om te experimenteren.</p>
Rol projectpromotor	De projectpromotor geeft aan of zijn/haar project voorziet in de opmaak/implementatie van een Smart Village strategie, zoals aangegeven in de LOS.
Rol LAG	De LAG staat in voor het opvolgen en optellen van projecten die voorzien in de opmaak/implementatie van een Smart Village strategie, zoals aangegeven in de LOS.

R.41. Aansluiting van het platteland van Europa

Indicatornaam	R.41 Aansluiting van het platteland van Europa: aandeel van de plattelandsbevolking dat betere toegang tot diensten en infrastructuur door GLB-steun geniet
Beschrijving en doel	Deze indicator brengt het aandeel van de rurale bevolking in Vlaanderen in beeld die dankzij GLB-steun van een verbeterde toegang kan genieten tot diensten en/of infrastructuur.

	<ul style="list-style-type: none"> ▶ Opmerking 1: deze indicator heeft betrekking tot zowel fysieke als digitale toegankelijkheid ▶ Opmerking 2: deze indicator legt de focus op investeringen die een betere toegang beogen tot diensten, voorzieningen, infrastructuur. Samenwerkingen en/of studies op zich, en dus niet in combinatie met investeringen, vallen niet onder de scope van deze indicator. ▶ Opmerking 3: Het gaat hier om een indicator die de dekingsgraad van de LEADER-projecten naar doelgroepen opvolgt, niet het bereik naar feitelijke deelnemers. De indicator is enerzijds bedoeld om de evolutie doorheen de programmaperiode door in kaart te brengen en anderzijds om na te gaan of de steun verdeeld is over het ganse gebied dat onder Lokale Ontwikkelingsstrategieën valt.
Berekening	<p>De berekening gebeurt door in eerste instantie het totaal aantal begunstigden onder de rurale bevolking die kan genieten van betere toegang tot diensten/infrastructuur vast te stellen. Vervolgens wordt dit aantal gedeeld door de totale plattelandsbevolking in Vlaanderen (zie R.38) om zo tot het aandeel te komen.</p> <ul style="list-style-type: none"> ▶ Opmerking 1: de projectaanvrager zal duidelijk moeten aantonen dat het project aan verbeterde toegang bijdraagt. Voor zover mogelijk benoemt hij/zij ook de doelgroep waarop de investering betrekking heeft, incl. een onderbouwde afbakening en inschatting van de omvang daarvan (hele bevolking (deel)gemeente, ouderen/70+, kinderen/jongeren, werkzoekenden, lage inkomens,...). Op basis hiervan kan het aandeel van deze doelgroep op de hele bevolking worden berekend. ▶ Opmerking 2: Dubbeltellingen moeten worden vermeden. Verschillende projecten met dezelfde doelgroep in dezelfde (deel)gemeente kunnen dus niet bij elkaar worden opgeteld. <p>Een project dat zich op één specifieke doelgroep richt (bv ouderen) mag dus niet opgeteld worden bij een project dat zich op de hele bevolking richt.</p> <p>In de praktijk zal door de aard en combinatie van projecten het aantal begunstigden kunnen worden gelijkgetrokken met het aantal inwoners van de deelgemeente waarbinnen de investering plaatsvindt. Op deze manier kan ook dubbeltelling gemeden worden. De inwoneraantallen van deelgemeenten kunnen worden geraadpleegd via de site van provincie in cijfers.</p>
Bijkomende informatie	/
Rol project-promotor	De projectpromotor dient aan te geven in welke deelgemeenten zijn project plaatsvindt en of er een specifiek af te bakenen en meetbare doelgroep is (leeftijdscategorie, inkomensklasse, andere socio-economische en demografische kenmerken).
Rol LAG	De LAG bepaalt op basis van gegevens uit gemeentemonitor of provincie-in-cijfers het bevolkingsaantal in de deelgemeenten die werden aangegeven door de projectpromotor. Vervolgens staan zij in voor de aggregatie van deze informatie en de controle op dubbeltellingen.

R.42. Bevordering van de sociale inclusie

Indicatornaam	R.42 Bevordering van de sociale inclusie: aantal personen dat onder ondersteunde projecten voor sociale inclusie valt
Beschrijving en doel	<p>Deze indicator gaat na hoeveel deelnemers er bereikt worden door sociale inclusieprojecten. Denk hierbij aan projecten die zich toeleggen op het betrekken van kwetsbare doelgroepen (bv. mensen met armoederisico of risico op uitsluiting), te betrekken bij het economische, sociale en/of culturele leven.</p> <ul style="list-style-type: none"> ▶ Opmerking 1: het is aan de LAG's om in hun LOS te bepalen wat er moet worden verstaan onder een Sociaal Inclusie Project. De afbakening van sociale inclusieprojecten dient te gebeuren op basis van een analyse van kwetsbare groepen en het risico op sociale uitsluiting. Hiervoor kunnen de LAG's zich enerzijds baseren op socio-economische en demografische indicatoren. Denk hierbij aan de site van Provincies in Cijfers of de Gemeentemonitor, voor cijfers omtrent armoede, bevolking,

	<p>leefloon, herkomst,... Anderzijds kan het rapport van het Europees Sociaal Fonds en de thematische pagina van het ENRD dienen als Europees kader voor de definiëring van sociale inclusie.</p> <p>► Opmerking 2: Projectpromotoren zullen in hun aanvraag moeten onderbouwen waarom hun project voldoet aan de door de LAG bepaalde definitie van een Sociaal Inclusieproject.</p>
Berekening	<p>De berekening gebeurt door tijdens de looptijd van het project het totaal aantal deelnemers dat participeert binnen Sociale Inclusie Projecten (d.w.z. projecten die voldoen aan de LOS-definiëring) op te volgen, door de projectpromotor. Dit wordt op jaarlijks basis gerapporteerd aan de LAG.</p> <p>Het resultaat wordt in absolute waarden weergegeven.</p> <p>► Opmerking 1: 'deelnemers' heeft betrekking op mensen uit de doelgroep van het project die actief participeren of betrokken worden in het project. Passieve aanwezigheid op een event, infosessie etc.,... is niet voldoende om hierin meegenomen te worden. Organisatoren worden dus uitgesloten van de telling. Leden van deelnemende partners die tot de doelgroep behoren en actief participeren in het project, kunnen wel worden meegerekend.</p>
Bijkomende informatie	<p>Dubbeltelling bij deze indicator over de projecten heen is geen probleem, aangezien het niet volledig mogelijk is dit te vermijden vanwege de wetgeving rond databescherming.</p> <p>Verdere voorbeelden van kwetsbare groepen die worden geconfronteerd met specifieke uitdagingen op het platteland zijn: ouderen, vrouwen, migranten, werklozen, mensen met een handicap, minderheden, enz.</p>
Rol project-promotor	<p>De projectpromotor dient in eerste instantie aan te geven wanneer hun project voldoet aan de criteria van een Sociaal Inclusie Project, zoals in de LOS aangegeven. Vervolgens staat de projectpromotor in voor de opvolging van het aantal deelnemers dat participeert doorheen het project. Hierbij hoeft geen rekening te worden gehouden met dubbeltelling. Binnen projecten moet het gaan om unieke deelnemers. De informatie wordt gedeeld met de LAG.</p>
Rol LAG	<p>De LAG staat in voor de aggregatie (optellen) van de door de projectpromotoren aangereikte data. Binnen de EU-voorschriften is specificatie naar doelgroepen niet nodig, maar het staat de LAG's vrij dit wel te doen.</p>

R.10. Betere organisatie van de voorzieningsketen

Indicatornaam	R.10 Betere organisatie van de voorzieningsketen: aandeel landbouwbedrijven dat deelneemt aan producentengroeperingen, -organisaties, lokale markten, korte toeleveringsketens en kwaliteitsregelingen die worden ondersteund door het GLB
Beschrijving en doel	Het doel van deze indicator is om na te gaan wat het aandeel is van landbouwbedrijven die participeren binnen projecten gericht op de ontwikkeling van korte ketens/lokale markten en voedselstrategieën. Het betreft hier projecten onder de Vlaamse prioriteit 'Innovatief en duurzaam ondernemerschap'.
Berekening	<p>De berekening gebeurt door het doorheen het project op te volgen van het aantal landbouwbedrijven dat actief participeert of betrokken is binnen projecten die gericht zijn op de ontwikkeling van korte ketens/lokale markten door de projectpromotor. Opnieuw is passief 'geïnformeerd worden' niet voldoende, het gaat om persoonlijke actieve deelname aan projectactiviteiten.</p> <p>Dit wordt op jaarlijkse basis aan de LAG gerapporteerd.</p> <p>De uitkomst hiervan wordt gedeeld door het totaal aantal landbouwbedrijven in Vlaanderen om tot een procentueel resultaat te komen.</p>

	<ul style="list-style-type: none"> Opmerking 1: het aantal landbouwbedrijven is een vaste waarde, opgenomen in het huidige GLB-SP en bedraagt een totaal van 23.318,00.
Bijkomende informatie	/
Rol projectpromotor	<p>De projectpromotoren volgen op hoeveel bedrijven participeren binnen het project dat gericht is op de ontwikkeling van korte ketens/lokale markten en voedselstrategieën. Deze informatie wordt gedeeld met de LAG.</p> <p>Binnen projecten moet het gaan om unieke deelnemers. Dubbeltellingen tussen de projecten is hier niet te voorkomen, en hoeft niet op gecontroleerd te worden.</p>
Rol LAG	De LAG staat in voor de aggregatie van de door projectpromotoren aangeleverde data.

R.27. Milieu- en klimaat-gerelateerde prestaties door investeringen in plattelandsgebieden

Indicatornaam	R.27 Milieu- en klimaatgerelateerde prestaties door investeringen in plattelandsgebieden: aantal verrichtingen dat bijdraagt aan doelstellingen inzake milieuduurzaamheid, matiging van en aanpassing aan klimaatverandering in plattelandsgebieden
Beschrijving en doel	<p>Deze indicator gaat het aantal interventies na die bijdragen aan milieuduurzaamheid, klimaatmitigatie en de adaptatiedoelstellingen.</p> <ul style="list-style-type: none"> Opmerking 1: in deze mededeling van de Europese Commissie kan u verdere toelichting krijgen omtrent de EU-strategie rond aanpassingen aan klimaatveranderingen¹ Opmerking 2: Voor LEADER betreft het hier in principe alle projecten met fysieke ingrepen/realisaties in/aan het landschap onder Vlaamse prioriteit 'Landschapskwaliteit & onderhoud' & klimaat- en milieugerichte dorpsprojecten ('Levendige & leefbare dorpen'). Mogelijk relevante projecten onder Vlaamse prioriteit 'Innovatief en duurzaam ondernemerschap' worden niet meegenomen in deze indicator.
Berekening	<p>De berekening gebeurt door het opvolgen van het aantal fysieke verrichtingen dat bijdraagt aan milieuduurzaamheid, klimaatmitigatie en/of de adaptatiedoelstellingen, om zo tot een absolute waarde te komen.</p> <ul style="list-style-type: none"> Opmerking 1: indien een begunstigde twee keer van financiële ondersteuning vanuit het GLB kan genieten binnen dezelfde programmaperiode, moet dit ook als twee geteld worden. Opmerking 2: binnen één project kunnen verschillende verrichtingen gebeuren, als die op verschillende locaties gebeuren of van verschillende aard zijn. Bv. aanleg van houtkanten in twee verschillende (deel)gemeentes, of aanleg van houtkanten en een wadi in één deelgemeente – beide tellen voor twee.
Bijkomende informatie	Voorbeelden van interventies die passen binnen het kader van deze indicator zijn projecten gericht op waterbesparing, energiebesparing, ecologische verpakkingen en afvalvermindering.
Rol projectpromotor	De projectpromotor geeft aan of zijn/haar project een investering/fysieke ingreep betreft bijdraagt aan milieuduurzaamheid, klimaatmitigatie en/of de adaptatiedoelstellingen.
Rol LAG	De LAG controleert of de projecten die door de promotoren werden aangegeven inderdaad bijdrage leveren aan milieuduurzaamheid, klimaatmitigatie en/of de adaptatiedoelstellingen, en staat in voor de opvolging en aggregatie van het aantal van deze verrichtingen.

¹ <https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM:2021:82:FIN>

R.37. Groei en jobs in plattelandsgebieden

Indicatornaam	R.37 Groei en jobs in plattelandsgebieden: nieuwe in GLB-projecten ondersteunde jobs, uitgedrukt in FTE
Beschrijving en doel	<p>Deze indicator kwantificeert het aantal nieuw gecreëerde jobs door GLB ondersteunde projecten. Dit heeft betrekking op zowel de agrarische sector als de niet-agrarische sector.</p> <ul style="list-style-type: none"> ▶ Opmerking 1: deze indicator richt zich tot nieuwe jobs. Reeds bestaande jobs die worden behouden worden uitgesloten. Tewerkstelling bij de projectpromotor of partners binnen het kader van het project zelf (projectmedewerkers) wordt uitgesloten. ▶ Opmerking 2: deze indicator heeft betrekking op werkgelegenheid wanneer het project reeds in uitvoering is. M.a.w. jobs gecreëerd tijdens het ontwerp-/constructiefase worden uitgesloten bij de telling. ▶ Opmerking 3: vrijwilligerswerk mag niet worden meegeteld. ▶ Opmerking 4: tijdelijke jobs worden ook meegerekend bij deze indicator.
Berekening	De berekening gebeurt door het optellen van het aantal gecreëerde jobs door projecten, uitgedrukt in FTE's/jaar (bv. een halftijdse job telt voor 0,5 FTE).
Bijkomende informatie	/
Rol projectpromotor	De projectpromotor houdt bij hoeveel jobs, uitgedrukt in FTE's, er zijn gecreëerd via het project. Dit aantal wordt gerapporteerd aan de LAG.
Rol LAG	De LAG staat in voor de aggregatie van de door de projectpromotoren aangeleverde data.

R.39. Ontwikkeling van de plattelandseconomie

Indicatornaam	R.39 Ontwikkeling van de plattelandseconomie: aantal met GLB-steun gesteunde plattelandsbedrijven, inclusief bio-economiebedrijven
Beschrijving en doel	<p>Deze indicator wil het aantal met GLB-middelen ondersteunde plattelandsbedrijven bepalen, inclusief bio-economiebedrijven. Dit is niet beperkt tot nieuwe bedrijven.</p> <ul style="list-style-type: none"> ▶ Opmerking 1: deze indicator betreft geen landbouwbedrijven, deze zijn uitgesloten ▶ Opmerking 2: deze indicator geldt slechts voor bedrijven van welke de activiteiten bijdragen aan de GLB-doelstellingen: het promoten van tewerkstelling, sociale inclusie en lokale ontwikkeling in rurale gebieden, het verzekeren van een eerlijke verloning voor landbouwers en het versterken van de positie in de waardeketen.
Berekening	De berekening gebeurt door het optellen van de bereikte (deelnemende/direct ondersteunde) bedrijven in projecten onder de eerste Vlaamse prioriteit 'Innovatief en duurzaam ondernemen', en die voldoen aan de hierboven genoemde criteria. Het resultaat wordt als absolute waarde gerapporteerd.
Bijkomende informatie	<p>Deze variabele heeft betrekking op ondersteunde kmo's, met inbegrip van de bio-economie. Bio-economie betreft extra waardecreatie uit de producten en bijproducten van land- en bosbouw:</p> <ul style="list-style-type: none"> ▶ Transformatie, conditionering, verwerking of opslag van voedingsproducten na de oogst ▶ Verzameling, logistiek, opslag of conditionering van bijproducten ▶ Productie van biobased producten en materialen, bio-energie of tussenproducten die vatbaar zijn voor verdere transformatie. ▶ Valorisatie van voedselverliezen en voedselverspilling ▶ Terugwinning en hergebruik van nutriënten en/of organische stof in land- en bosbouw

Rol project-promotor	<p>De projectpromotor geeft aan wanneer zijn/haar project valt onder de Vlaamse prioriteit 'Innovatief en duurzaam ondernemen'. Vervolgens volgt de projectpromotor het aantal bedrijven op die voldoen aan de hierboven vermelde criteria en participeren binnen het project.</p> <p>Binnen projecten moet het gaan om unieke deelnemers. Dubbeltellingen tussen de projecten is hier niet te voorkomen, en hoeft niet op gecontroleerd te worden.</p> <p>Dit aantal wordt gedeeld met de LAG.</p>
Rol LAG	De LAG staat in voor de aggregatie van de door de projectpromotoren aangeleverde informatie.

Opvolgings- en Evaluatiekader

In de verdere praktische uitwerking van dit kader stellen wij graag een aantal uitgangspunten voorop:

- ▶ Vertrekken vanuit een **lerend perspectief**. Per EU-indicator dient een streefcijfer te worden opgenomen in het LOS. Echter, de vaststelling dat een bepaald streefcijfer al dan niet gehaald is volstaat niet; doel is om na te gaan **hoe de implementatie van de projecten en het instrument kan worden verbeterd**. Daarom is het belangrijk ervaringen en percepties van betrokkenen op verschillende niveaus mee te nemen (projecten, LAG's, provinciaal, Vlaams);
- ▶ Gebruik van een **interventielogica** om de werking en effecten van LEADER te analyseren, met focus op **uitkomsten en effecten bij direct betrokkenen/begunstigden** van de projecten (met name bijdrage aan gedragsveranderingen). Vermijden van te simplistische aannames over oorzaak-gevolg of output-effect relaties.
- ▶ Inzet van een **mix van kwantitatieve** (bv monitoringsindicatoren) **en kwalitatieve informatie en methodes** (casestudies, interviews, focusgroepen, (appreciative) bevraging of self-assessment,...). Expliciete aandacht voor de belangrijkste uitzonderingen of **beste praktijken / success stories**, en hoe zij tot hun resultaten gekomen zijn (identificeren van kritische succes- en faalfactoren, lerend vermogen);

Conceptueel Interventiekader LEADER

Zoals beschreven bouwen we voort op de Europese richtlijnen voor de evaluatie van LEADER om de verschillende onderdelen van een opvolgings- en evaluatiekader te concretiseren. Via onderstaand conceptueel kader geven de richtlijnen meer inzicht in de componenten die ook voor de opvolging van de Vlaamse LAG's van belang zijn. Het kader laat zien dat het instrument volgens de principes van de LEADER-methode simultaan bijdraagt aan drie onderling sterk verweven dimensies:

- ▶ **Concrete resultaten en positieve effecten** door doelgerichte uitvoering van de LOS rond de lokale maatschappelijke noden die in de strategie gedefinieerd zijn.
- ▶ **Versterking van het 'sociaal kapitaal'**, verwijzend naar de institutionele capaciteit en collectief vermogen/vaardigheden om:
 - Nieuwe kennis naar het gebied aan te trekken en toe te passen;
 - Nieuwe (gecoördineerde) samenwerkings- en netwerkvormen op te zetten;
 - Belangen van achtergestelde of kwetsbare groepen te behartigen;
 - Collectieve goederen te beheren en valoriseren (landschap, natuurlijke hulpbronnen, cultureel erfgoed, openbare ruimte,...).
 - ...

- ▶ **Versterking van het lokaal bestuur** en administratieve capaciteit, via onderlinge samenwerking, lokale publiek-private samenwerking en participatie van de lokale gemeenschap in collectieve voorzieningen.

Figuur 2: Conceptueel interventiekader LEADER

De LEADER-methode wordt verder geconcretiseerd in 7 criteria die in de opmaak en uitvoering van elke LOS vervuld moeten zijn (zie box hieronder). In een recent gerelateerd traject voor de VLM begeleid door IDEA werden deze criteria ingebed in een vernieuwde goedkeuringsprocedure voor lokale projecten, aangevuld met een aantal kwalitatieve projectselectiecriteria. Deze aanvullende criteria moeten verzekeren dat de projecten inderdaad bijdragen aan 'betere resultaten en grotere effecten' voor het betreffende gebied.

Figuur 3 maakt de koppeling tussen het interventiekader en de verschillende LEADER-criteria (gele bollen) alsook de aspecten die centraal staan in de beoordeling en goedkeuring van LEADER-projecten (groene bollen). De samenstelling hiervan vormt **de kern van de opvolging, evaluatie en monitoring** van de realisaties en resultaten op LOS-niveau. Dit kader staat toe om alle relevante aspecten van het LEADER-interventiekader op uniforme wijze te evalueren en te monitoren, en te stroomlijnen op Vlaams niveau.

Box 2: Criteria binnen de LEADER-methode

- ▶ Een focus op specifieke, subregionale gebieden en gebieden die door de lokale bevolking "bottom-up" zijn geselecteerd;
- ▶ Een publiek-privaat partnerschap = lokale actiegroep (LAG) die het gebied en de bevolking ervan vertegenwoordigt en het ontwikkelingsproces leidt, zonder dat één belangengroep of publieke autoriteiten een meerderheid hebben in het besluitvormingsproces
- ▶ Een gebiedsgebonden strategie die wordt geformuleerd en uitgevoerd door middel van een bottom-up- en participatief besluitvormingsproces, georganiseerd door LAG's, om tegemoet te komen aan de meest urgente behoeften in het gebied;
- ▶ Een multisectorale strategie voor lokale ontwikkeling om het lokale ontwikkelingspotentieel van verschillende sectoren te bevorderen en aan elkaar te koppelen om zo lokale doelstellingen te realiseren;
- ▶ Innovatie als een horizontale doelstelling in de ontwikkeling van het LAG-gebied;
- ▶ Samenwerking tussen lokale actoren en tussen LAG's binnen en buiten de lidstaat.
- ▶ Netwerkvorming tussen actoren in het LAG-gebied en met andere publiek-private partnerschappen, om een sterkere basis te leggen voor de overdracht van kennis en de uitwisseling van ervaring;

Figuur 3: Evaluatiekader: koppeling conceptueel kader LEADER en selectiecriteria lokale projecten

Interventiologica als fundament voor Monitoring en Evaluatie

Gerichte opvolging en evaluatie van de realisaties en effecten van de acties en projecten onder LEADER kan wat ons betreft best gebeuren aan de hand van een duidelijke interventiologica. De interventiologica dient in eerste instantie als strategisch kader of tool om de inzet van specifieke interventies voor specifieke doelstellingen te verduidelijken en verantwoorden. Zij expliciteert de (veronderstelde) relatie tussen de activiteiten en realisaties van de interventies (output), de gewenste resultaten/effecten, en de strategische (maatschappelijke) doelstellingen (impactniveau) in een schematische weergave.

De opbouw van de interventiologica vertrekt van een gedegen **socio-economische omgevingsanalyse en definitie van de noden** in het betreffende gebied. Het is belangrijk deze noden zo concreet mogelijk expliciet te benoemen als onderbouw voor de interventiologica. Op basis van de noden kan bepaald worden welke verandering in de huidige situatie wenselijk is, en op welk aspect een externe interventie nodig, relevant en haalbaar is. Vanuit deze analyse kunnen zo concreet en specifiek mogelijk de **gewenste resultaten en effecten** van de beoogde interventies worden gedefinieerd, bij voorkeur op een 'meetbare' manier (gedurende of na afloop van de interventie). Vervolgens kunnen hieraan **gerichte (type) acties/ projecten** gekoppeld worden die beogen bij te dragen aan deze resultaten/effecten.

Figuur 4: Basisschema interventielogica

Een dergelijke scherpstelling van de samenhang tussen de noden, de gewenste effecten en de interventie(s) zorgt voor een heldere strategische focus en afbakening. Daarnaast laat het ook toe de veronderstelde relatie tussen de voorziene projectrealisaties (output) en de gewenste resultaten te verduidelijken, en op basis daarvan de monitoring en evaluatie van de interventie te kaderen en structureren.

Op basis hiervan kunnen we gericht indicatoren op deze niveaus benoemen, en gestructureerd relevante gegevens verzamelen en analyseren met betrekking tot de verschillende onderdelen van de interventielogica. Een monitoringssysteem is immers logisch gelinkt aan de beoogde realisaties en de strategische en operationele doelstellingen van de interventie. De indicatoren richten zich daarbij typisch op de acties en realisaties zelf (outputniveau), en vervolgens op de effecten daarvan op de doelgroep (resultaatsniveau) – zie voor bijkomende voorbeelden de bijgevoegde excel met indicatoren rond de Vlaamse prioriteiten

- ▶ **Output** refereert naar de realisaties als onmiddellijk en direct gevolg van de activiteiten/projecten (hoeveelheid en type (sub)acties, betrokken partners ontwikkelde en aangeboden producten/diensten, bereik naar doelgroep, betrokkenheid en tevredenheid van deelnemers...).

Bv aantal ondersteunde (samenwerkings)projecten ifv de ketenontwikkeling, aantal gerealiseerde nieuwe (of gerenoveerde) socio-culturele voorzieningen,...

+ aantal betrokken landbouwers en/of ondernemers, aantal deelnemers aan nieuw socio-cultureel activiteiten tijdens het project

- ▶ **Resultaten** verwijzen naar de effecten van de activiteiten op de doelgroep (begunstigden, deelnemers, landbouwers,...) in termen van nieuwe kennis en vaardigheden en de toepassing daarvan in de praktijk (duurzame gedrags- of capaciteitsverandering).

Bv Aantal ontwikkelde business cases circulaire / bio-economie, aantal ontwikkelde instrumenten / planningstools / methodieken voor landschapsbeheer of -inrichting, aantal duurzaam uitgebate nieuwe socio-culturele diensten,...

- ▶ **Impact** heeft betrekking op de (langetermijn-) bedoelde of onbedoelde maatschappelijke effecten (economisch, sociaal, ecologisch,...) van de interventie in het gebied, ook al is de exacte causale bijdrage van de interventie moeilijk te isoleren en kwantitatief te analyseren.

Meer ondernemerschap, minder armoede, betere omgevingskwaliteit

Het output- en resultaatsniveau en bijbehorende indicatoren kunnen binnen een dergelijke kadering verder uitgesplitst en gespecificeerd worden om nader zicht te krijgen in de theoretische keten van de interventie (projecten) tot de gewenste resultaten, en zo te verzekeren dat de monitoring en evaluatie zich op de juiste elementen richt. Dit biedt essentiële basis om na te gaan of de implementatie van het programma of de acties

in de praktijk verlopen zijn zoals voorzien en of de opeenvolging van acties, outputs en resultaten heeft plaatsgevonden zoals beschreven in de theoretische keten (evaluatie).

De focus hierbij ligt met name op het in beeld brengen van hoe projecten bijdragen aan **duurzame gedragsverandering** bij de directe begunstigden en de doelgroep (outcome-niveau). Binnen een project ontwikkelde (fysieke) voorzieningen, diensten, methodes krijgen hun impact immers door structureel gebruik of toepassing ervan door en voor de beoogde doelgroep.

De figuur hieronder geeft een typisch model van interventielogica weer, voor LEADER nader in te vullen per LOS.

Voor een volledige analyse van de effectiviteit en de bijdrage van de interventies aan de gewenste resultaten en doelstellingen, kunnen aanvullend op de interventielogica de onderliggende mechanismen en factoren nader benoemd en onderzocht worden die het waarmaken van beoogde resultaten mede bepalen (de LEADER- en beoordelingscriteria, organisatie/aanpak, communicatie, samenwerking, uitvoeringskwaliteit, ...). Ook worden hierbij relevante omgevingsfactoren mee in rekening genomen die van invloed zijn op de werking van de interventie en de projecten (socio-economisch, beleid & regelgeving, financiering,...).

Dit stelt ons in staat sterktes en zwaktes/tekortkomingen in de causale keten naar het gewenst effect te identificeren, en op die basis gericht na te gaan hoe de implementatie van de projecten kan worden verbeterd.

Het is daarbij belangrijk dit in te passen in een breder methodologisch kader, die recht doet aan de complexiteit en de diversiteit van het LEADER-instrument. De informatie vanuit de indicatoren kan worden verrijkt, gevalideerd of genuanceerd door meer kwalitatieve informatie vanuit consultatie en bevraging van de leden van de LAG en de projectpromotoren. De exacte methodologische mix zal per LOS en LAG bepaald moeten worden.

Figuur 5: Model interventielogica

Indicatoren op gebiedsniveau

Strategische gebiedsgerichte opvolging

Met behulp van de interventielogica kan de opvolging van de bottom-up beheerde LOSsen een meer strategisch karakter krijgen, met indicatoren op gebiedsniveau gelinkt aan de prioriteiten en doelstellingen van de LOS. Dit impliceert een investering in de ontwikkeling van de LOS vanuit deze logica, met formulering specifieke beoogde resultaten en type realisaties / projecten die daaraan bij kunnen dragen. Er zal voor dit voorbereidende proces meer tijd en capaciteit gereserveerd moeten worden dan voorheen.

Vervolgens kunnen de LAG's gericht werk maken van de definitie van indicatoren en streefwaardes op gebiedsniveau (dus voor de LOS) gelinkt aan de interventielogica en doelstellingen van de LOS en die van LEADER als geheel (bv opbouw sociaal kapitaal en versterking bestuurscapaciteit – zie figuur 3 uit de ENRD-richtlijnen). Momenteel wordt in veel provincies en LEADER-gebieden enkel gebruik gemaakt van projectspecifieke indicatoren en opvolging. Deze zijn echter weinig bruikbaar in de opvolging op LOS-niveau, bij gebrek aan uniforme definitie en inkadering binnen de LOS. Binnen het nieuwe kader zijn projecten dus niet meer vrij om (enkel) eigen indicatoren te definiëren, maar zullen ze moeten rapporteren op een beperkt aantal, voor hen relevante, algemene indicatoren.

Belangrijk hierbij op te merken is dat afwijkingen op de streefwaardes die worden geformuleerd op LOS-niveau geen grond zijn voor sancties. Wel kunnen deze dienen als basis voor denkwerk voor toekomstige actie.

Opvolging op Vlaams niveau

Tussen het lokale en Europese niveau in worden de LOSsen geacht bij te dragen aan de drie Vlaamse prioriteiten. In functie daarvan hebben we de mogelijkheden verkend om ook een aantal 'Vlaamse' indicatoren te definiëren die hierop een zicht geven. Naast LOS-specifieke gebiedsindicatoren stellen we daarbij een aantal verplichte indicatoren voor die dienen om de Vlaamse prioriteiten over alle LOSsen heen op te volgen.

We hebben hierbij de link gelegd tussen de Vlaamse beleidsprioriteiten en de specifieke aspecten waarop de LEADER-maatregel en -strategieën kunnen werken. Vervolgens hebben we een longlist van mogelijke indicatoren op output- en resultaatsniveau benoemd die informatie verschaffen over die betreffende aspecten (zie excel in bijlage). Op basis van deze indicatoren hebben we in bijlage de samenhang tussen de verschillende niveaus van opvolging per thema geconcretiseerd, voortbouwend op figuur 2.

Zeker niet al deze indicatoren zullen deel uitmaken van de verplichte opvolging door alle LAG's voor het Vlaamse niveau, ook al zijn ze in principe elk geschikt voor gebruik voor de opvolging van de LOS. De VLM zal de definitieve keuze moeten maken welke indicatoren bovenop de Europese wenselijk zijn en meerwaarde bieden om op te leggen aan de LAG's en promotoren. Vervolgens kunnen de LAG's zelf bepalen welke indicatoren zij voor hun LOS en gebied nog bijkomende relevantie en waarde toedichten om zelf op te nemen in hun monitoringskader.

Praktische uitwerking en inbedding

De praktische inbedding van de indicatoren in de strategie-uitvoering en de projectontwikkeling is essentieel. Enkele kernpunten hierbij:

- ▶ Zorg voor een duidelijke inhoudelijke link tussen de indicatoren en de interventielogica, zodat ze een indicatie geven van hoe de projecten en hun realisaties (samen) bijdragen aan de strategie en haar doelstellingen. Een dergelijke kadering vooraf aan de projectpromotoren laat hen toe een beter beeld te vormen van de beweegredes achter de indicatoren en daardoor ook een correctere inschatting maken van hoe hun project hieraan zal bijdragen.

Het betreft indicatoren die iets zeggen over de beoogde realisaties (output) en resultaten (effect op de doelgroep) van de strategie, zoveel mogelijk geformuleerd volgens de SMART-principes. Indicatoren met betrekking tot de maatschappelijke impact op het gebied als geheel zijn eerder omgevingsindicatoren, en vallen buiten het opvolgingskader voor projectpromotoren.

- ▶ Benoem de indicatoren per strategische prioriteit (beperkt in aantal), en link deze enkel aan projecten waar relevant. Samen met de projectpromotor kan in de goedkeuringsprocedure van het project bepaald worden op welke indicatoren hij/zij kan rapporteren. Dit kan niet volledig overgelaten worden aan de promotor zelf. Bouw de selectie van indicatoren ook volgens deze insteek in de projectaanvraag (altijd in samenspraak).
- ▶ Definieer de indicatoren op gebiedsniveau duidelijk en uniform voor de projectpromotoren, waarbij dubbelzinnigheden omtrent de gebruikte termen in de mate van het mogelijke beperkt worden. Instrueer hen over de precieze benodigde gegevens om de indicatoren in te vullen. Vermijd indicatoren waarvoor de

promotor zelf een berekening moet doen (aandelen, sommaties,...), of waarop de promotor binnen het eigen project geen zicht op kan hebben.

Voor een indicator als 'aantal nieuwe samenwerkingsverbanden' zal moeten verklaard worden wat men moet verstaan onder een 'samenwerkingsverband' (een ad hoc opgezette samenwerking binnen het project; een duurzaam overleg- of afstemmingsorgaan dat na het project verder functioneert, beide,...);

- ▶ Formuleer streefwaardes op gebieds- / strategieniveau, en gebruik deze voor de evaluatie van de voortgang van de LOS en LEADER-maatregel als geheel. Streefwaardes op projectniveau zijn indicatief voor de bijdrage van het betreffende project, maar niet bindend of bepalend voor de goedkeuring. Een realistische streefwaarde die de reëel ingeschatte bijdrage van het project aan de LOS verduidelijkt, is belangrijker dan een zo hoog mogelijke, maar onrealistische waarde.
- ▶ De indicatoren hoeven niet enkel betrekking te hebben op de inhoudelijke strategische doelstellingen en prioriteiten in de LOS, maar ook op de manier waarop de projecten worden uitgevoerd (Gelinkt aan componenten in het kader uit de richtlijnen sociaal kapitaal, bestuurscapaciteit – of anders gelinkt aan de LEADER criteria).

Evaluatiemethodes

Formuleren van evaluatievragen

Het concreet uitvoeren van een evaluatieve oefening start vanuit het scherp formuleren van **wat** men wil weten over de resultaten en uitvoering van de strategie, en in welke aspecten de evaluatie inzicht moet verschaffen. Een geijkte manier hiervoor is het formuleren van gerichte evaluatievragen gelinkt aan het opvolgings- en evaluatiekader.

De hoofdvraag hierbij is *in hoeverre en op welke manier hebben de projecten bijgedragen aan de doelstellingen en beoogde resultaten van de LOS?*

Deze vraag kan uitgewerkt en gespecificeerd worden in subvragen met betrekking tot

- ▶ **Relevantie** van de strategie en projecten (aansluiting bij de lokale noden)
- ▶ **Gedragenheid** van de strategie en projecten (betrokkenheid en engagement van de lokale gemeenschap, besturen en andere relevante actoren),
- ▶ **Beheer** en uitvoering van de strategie (door de LAG)
- ▶ **Duurzaamheid en overdraagbaarheid** van de projectresultaten
- ▶ **Vernieuwend gehalte** van de projecten (toepassing of ontwikkeling nieuwe methodes/technieken,...)
- ▶ **Effecten** op gedrag van de doelgroep, op lokale netwerken/samenwerking,...

Methodologische mix

Door uitwerking van dergelijke vragen kan gericht worden nagegaan wat de bijdrage van LEADER-projecten aan de drie componenten van bovenstaand interventiekader (betere resultaten en grotere effecten, versterken van sociaal kapitaal en verbetering van bestuur) is geweest. Om hierin inzicht te krijgen is het aangewezen te werken met een mix van kwantitatieve én kwalitatieve methodes.

Belangrijk uitgangspunt daarbij is om ook ervaringen en percepties van belanghebbenden, projectpartners en waar mogelijk begunstigen mee te nemen. Output- en resultaatsindicatoren kunnen dus verder worden aangevuld en versterkt met kwalitatieve data, verzameld door middel van interviews, casestudies, focusgroepen, zelfevaluaties,... Hierbij is het van belang expliciet aandacht te hebben voor de belangrijkste uitzonderingen of beste praktijken, en hoe zij tot hun resultaten gekomen zijn.

De combinatie van verschillende type informatie, die ten opzichte van elkaar afgewogen en geëvalueerd kunnen worden (ook wel: triangulatie), leidt tot een valide beeld van de werking en toegevoegde waarde van de strategie en de projecten.

We overlopen hieronder enkele te gebruiken methodes. De eerste en tweede methode zijn hierbij gericht op projectniveau, terwijl de derde zich toelegt op LAG-niveau.

Case study/good practice aanpak

Het bestuderen van individuele (en succesvolle) cases / goede praktijken is essentieel voor een diepgaander inzicht in de werking en belangrijkste realisaties van projecten, de wijze waarop deze tot stand zijn gekomen, en hoe dit zich vertaalt naar de interventielogica. Dit zal leiden tot beter begrip van de kritische succesfactoren en valkuilen bij het opzetten en uitvoeren van projecten. De lessen die hieruit geleerd kunnen worden, kunnen niet alleen steun bieden aan andere, soortgelijke projecten maar helpen verder ook bij een betere uitvoering van de LOS.

Het bestuderen van individuele cases en het in kaart brengen van de ervaringen van projectpromotoren en stakeholders kunnen bijdragen tot volgende algemene evaluatieresultaten:

- ▶ Een overzicht van trends over de verschillende projecten heen
- ▶ Een kader dat de bepalende factoren bij de opzet en uitvoering van een geslaagd project omvat
- ▶ Lessen en aanbevelingen voor toekomstige invulling, beheer en uitvoering van de strategie
- ▶ Lessen en inspiratie voor promotoren / partners in toekomstige projecten

Het uitvoeren van case studies vraagt een gepaste voorbereiding en kadering binnen de gehele evaluatieve oefening. De box hieronder geeft een basisoverzicht van hierbij te doorlopen stappen.

Tabel 4 Plan van aanpak Case studies

- ▶ **Selecteren van de (best) cases** aan de hand van verschillende criteria: budget, bereik & omvang partnerschappen, bijdrage aan streefwaardes, gebruik van vernieuwende methodes,...
- ▶ **Uitwerking case fiche/template**, dat de af te dekken elementen en te verzamelen informatie structureert. Deze fiche wordt best maximaal gestandaardiseerd, om zo een globaal beeld te kunnen verkrijgen van de verschillende projecten.
- ▶ **Dataverzameling** aan de hand van twee methodes:
 - **Documentanalyse** op basis van de projectomschrijving, de financiële gegevens (personeelsinzet, werkingskost, investeringen), voortgangsverslagen,...
 - **Consultatie** van de projectpromotoren, partners en/of andere betrokken stakeholders (interviews, groepsessie)
 - **Bevraging van begunstigden / de finale doelgroep** (focus groep, enquête), als mogelijk
- ▶ **Aggregatie en valorisatie van de verwerkte en gerapporteerde informatie in de fiches over de cases heen** - formuleren van algemene bevindingen / (deel)antwoorden op evaluatievragen

Focusgroep projectpromotoren

Aanvullend op of als alternatief op individuele case studies kan het interessant zijn een aantal projectpromotoren/ -partners van verschillende projecten samen te brengen in een focusgroep. Hierin kunnen zij uitwisselen over hoe de projecten verlopen zijn, en op welke manier zij bijdragen aan de gewenste resultaten. Ook dit zal verrijkende informatie opleveren die de indicatoren kunnen nuanceren en van context voorzien, alsook bepalende

factoren voor het genereren van duurzame effecten in het gebied of voor de doelgroep blootleggen (bereik, methodes/werkvormen, inbedding van projectrealisaties,...).

Een focusgroep wordt idealiter georganiseerd met een beperkt aantal deelnemers (indicatief maximaal 8-10), die gezamenlijk op één fysieke locatie in relatief korte tijdsspanne (2 uur) tot kernachtige discussie komen rond een beperkt aantal vragen/topics. Moderatie van de sessie door een externe begeleider, bv de LEADER-coördinator of een vertegenwoordiger van de LAG, kan een belangrijke rol spelen in het productieve verloop van de focus groep.

Zelf-evaluatie: Intervisie / leersessies LAG

Ten slotte kan er verdere aandacht besteed worden aan de evaluatie op strategisch niveau, door de organisatie van een intervisiemoment op LAG-niveau. Hierbij is het aangewezen een dag te voorzien, waarbij de verschillende LAG's van een provincie samenkomen om de voortgang, het beheer en de implementatie van de LOS te evalueren. Enerzijds biedt dit de kans om ervaringen onder de LAG's uit te wisselen. Anderzijds scheidt het een beeld van de stand van zaken van de bijdrage de LOS aan de verschillende onderdelen van het hierboven vermelde interventiekader.

Bij dergelijke intervisie zijn volgende aandachtspunten van belang:

- ▶ Het betrekken van een **externe moderator** is zeer wenselijk. Dit vrijwaart een onafhankelijke begeleiding van de intervisie. Vanuit haar taken en rol kan voor de organisatie en begeleiding van dergelijke leersessie een beroep worden gedaan op het **Vlaams Ruraal Netwerk (toekomstige GLB-netwerk)**. Zij is immers belast met het dissemineren en uitwisseling van relevante informatie en goede praktijken tussen betrokken LEADER-actoren, met name ook de LAG's.
- ▶ Tijdens de sessie dienen deelnemers de kans te krijgen tot **individuele voorbereiding**, door bv. het schriftelijk beantwoorden van de vragen die werden gesteld door de moderator. Dit voorkomt onderlinge beïnvloeding en vereenvoudigt de plenaire sessie.
- ▶ Het hanteren van een **lerend perspectief** is essentieel: het doel van de intervisie is niet het beoordelen van elkaar werking, maar wel het leren uit elkaars ervaringen en hoe deze ervaringen toepasbaar zijn voor de eigen situatie en bijhorende uitdagingen.
- ▶ Het is belangrijk voldoende tijd uit te rekken voor het formuleren van **concrete actie**, die zich richten op de verwezenlijking van de tijdens de sessie vooropgestelde ambities.

Het **Start-Stop-Continue-Framework** stelt een eenvoudig en zeer praktisch kader voor de organisatie van een interne evaluatie.

Tabel 5. Start-Stop-Continue-Framework

	Wat?	Hoe?
Continue	Welke doelstellingen moeten we ongewijzigd aanhouden?	Welke aanpak moeten we vooral verder zetten?
Stop	Welke doelstellingen zijn niet meer relevant of prioritair?	Welke aanpak moeten we stopzetten?
Start	Welke nieuwe doelstellingen moeten we ons stellen?	Welke nieuwe aanpak moeten we hanteren?

BIJLAGEN

Innovatief en duurzaam ondernemen

Verhouding Vlaamse en EU's RI's t.a.z. de beleidsniveaus, thema innovatief en duurzaam ondernemen

Levendige dorpen

Verhouding Vlaamse en EU's RI's t.a.z. de beleidsniveaus, thema leefbare en levendige dorpen

Landschapskwaliteit en onderhoud

Verhouding Vlaamse en EU's RI's t.a.z. de beleidsniveaus, thema landschapskwaliteit en onderhoud

