

Evaluación de la implementación del Programa

Nacional de Desarrollo Rural 2014-2020

INFORME EJECUTIVO

Ministerio de Hacienda y Función Pública

Agencia Estatal de Evaluación de las Políticas Públicas y la Calidad de los Servicios

10 de junio de 2017

Evaluación de la implementación del Programa
Nacional de Desarrollo Rural 2014-2020

INFORME EJECUTIVO

Ministerio de Hacienda y Función Pública

Agencia Estatal de Evaluación de las Políticas Públicas y la Calidad de los Servicios

2017

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. 4

Esta Evaluación de la implementación del

Programa Nacional de Desarrollo Rural

2014-2020 es el resultado de la

colaboración entre la Dirección General de

Desarrollo Rural y Política Forestal y la

AEVAL.

El objetivo de dicha colaboración, según la

carta de encargo remitida a la presidenta de

AEVAL el 6 de octubre de 2016 por la

Directora General de Desarrollo Rural y

Política Forestal, es “la evaluación de

resultados del Programa Nacional de

Desarrollo Rural 2014-2020 en los términos

exigidos por la Unión Europea”. Y,

concretamente, “demostrar los avances y

logros del PNDR, la eficacia, eficiencia y

pertinencia de las intervenciones que

incluyen”. Será άuna herramienta de apoyo

en la toma de decisiones sobre el PNDR y de

aprendizaje en evaluación para la DGDRPF”

y “formará parte del Informe Anual de

Ejecución 2017 del PNDR 2014-2020”.

Este documento busca dar satisfacción a las

necesidades planteadas.

INFORME EJECUTIVO

© Agencia Estatal de Evaluación de las

Políticas Públicas y la Calidad de los

Servicios. AEVAL.

Madrid, 10 de junio de 2017

E43/2016

Evaluación de la implementación del Programa

Nacional de Desarrollo Rural 2014-2020.

Este informe es propiedad de la Agencia Estatal de
Evaluación de las Políticas Públicas y la Calidad de los
Servicios. Se puede reproducir libremente, en su
totalidad o parcialmente, siempre que se cite la
procedencia y se haga adecuadamente, sin desvirtuar
sus razonamientos

Presidenta de la AEVAL: Ana Ruiz

Martínez

Dirección: Celia Casillas

Equipo de evaluación:

Celia Casillas

Mónica Macía

Luis Hernández

Ana Diogo

Catálogo de Publicaciones Oficiales:
http://publicacionesoficiales.boe.es

NIPO: En Tramitación

http://publicacionesoficiales.boe.es/

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. 5

Índice

CAPÍTULO 1. Introducción 7

1.1. Mandato ... 7

1.2. Objeto y alcance ... 7

1.3. Objetivo, justificación y utilidad de la
evaluación.. 8

1.4. Complejidad de la evaluación 9

CAPÍTULO 2. Descripción de la intervención ... 11

2.1. Contexto y génesis de la intervención 11

2.2. Descripción de la intervención 13

CAPÍTULO 3. Enfoque y metodología de la
evaluación .. 17

3.1. Enfoque de la evaluación 17

3.2. Técnicas y herramientas de la evaluación .. 18

CAPÍTULO 4. Conclusiones y
recomendaciones .. 21

Conclusiones sobre la estrategia del PNDR 21

Conclusiones sobre la coherencia en el PNDR ... 24

Conclusiones sobre implementación 27

Conclusiones sobre el nivel de ejecución de las
medidas ... 29

Conclusiones sobre el avance del PNDR en sus
contribuciones a las prioridades de desarrollo
rural ... 31

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. 6

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 1. Introducción 7

CAPÍTULO 1. Introducción

1.1. MANDATO

La Dirección General de Desarrollo Rural y Política Forestal (DGDRPF) del

Ministerio de Agricultura y Pesca, Alimentación y Medio Ambiente

(MAPAMA) ha solicitado la colaboración de la Agencia Estatal de Evaluación

de las Políticas Públicas y la Calidad de los Servicios (AEVAL) para la

realización de “la evaluación de resultados del Programa Nacional de

Desarrollo Rural 2014-2020 en los términos exigidos por la Unión Europea”.

El objetivo planteado es “demostrar los avances y logros del PNDR, la

eficacia, eficiencia y pertinencia de las intervenciones que incluye. Además,

la evaluación tendrá la utilidad de ser una herramienta de apoyo en la toma

de decisiones sobre el PNDR y de aprendizaje en evaluación para la DGDRPF”.

Por último, la evaluación también “formará parte del Informe Anual de

Ejecución 2017 del PNDR 2014-2020έ 1.

1.2. OBJETO Y ALCANCE

La ayuda al desarrollo rural cofinanciada por el Fondo Europeo Agrario de

Desarrollo Rural (FEADER) en el periodo de programación 2014-2020 se

canaliza en España a través de 17 programas de desarrollo rural (uno por

cada comunidad autónoma, denominados PDRs) y uno nacional, el

Programa Nacional de Desarrollo Rural 2014-2020 (PNDR), que es el

objeto de esta evaluación. El PNDR está dirigido a la financiación de

actuaciones de desarrollo rural declaradas de interés general, de ámbito

supraautonómico o cuya competencia corresponda a la Administración

General del Estado (AGE), con arreglo a seis prioridades de desarrollo rural

establecidas por la Unión Europea2.

El programa está dotado para el periodo 2014-2020 con 435 millones de

euros, de los cuales la asignación del FEADER es de 238 millones de euros,

191 millones de euros de cofinanciación nacional y otros 6 millones de euros

de complementos adicionales de la financiación nacional.

1 Los entrecomillados de este apartado corresponden a la carta de encargo de la

evaluación de la Directora General de Desarrollo Rural y Política Forestal, de 6 de

octubre de 2016.

2 Reglamento 1305/2013 y Reglamento de ejecución 808/2014.

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 1. Introducción 8

En el momento del encargo el PNDR tenía menos de año y medio de vida y

un bajo nivel de ejecución3. Se trata, pues, de una intervención en sus

primeras fases de implementación, sin apenas posibilidades de contar con

resultados.

La carta de encargo se refiere a una “evaluación de resultados” con el

objetivo de “demostrar los avances y logros del PNDR, la eficacia, eficiencia

y pertinencia de las intervenciones”, pero dado el escaso recorrido de

implementación de las medidas no se han podido obtener datos suficientes

para valorar los resultados. Es por ello que se plantea una evaluación que,

centrada en la implementación de la intervención, ha llegado a los resultados

hasta donde ha sido posible.

La evaluación tiene, por las características del PNDR, un alcance nacional y
centrado en medidas del ámbito competencial de la AGE.

En relación con el alcance temático de la evaluación, por indicación de la
SDGFDMR no se evalúa la Red Rural Nacional ni tampoco la Asistencia
Técnica.

Respecto del alcance temporal, el Programa abarca desde el año 2014
hasta el año 2020. Sin embargo, en este caso se trata de una evaluación
intermedia con el análisis de la información referenciada a fecha 31 de
diciembre de 2016, es decir, del nivel de ejecución a esa fecha.

1.3. OBJETIVO, JUSTIFICACIÓN Y UTILIDAD

DE LA EVALUACIÓN

El objetivo de la evaluación es aportar evidencias sobre la implementación

y resultados (hasta donde sea posible) del PNDR, tal y como exige la

normativa europea del FEADER aplicable al programa. La normativa

comunitaria de aplicación al Fondo exige la realización de informes anuales

de ejecución y, para 2017 y 2019, la notificación y cuantificación de los logros

del programa mediante la realización de una evaluación que debe ser llevada

a cabo por expertos evaluadores independientes.

La realización de la evaluación se justifica, por tanto, en la necesidad

expresada por la DGDRPF para cumplir las condiciones que la Comisión

impone respecto a la evaluación de 2017.

Una de las utilidades de esta evaluación es la de completar las necesidades

de información de la SDGFDMR para el Informe de Ejecución de 2017 que

debe presentar a la Comisión Europea. Se trata de responder a los contenidos

3 En el capítulo 2 y 4 se describen y analizan los motivos y consecuencias de esa baja

ejecución.

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 1. Introducción 9

“de los informes anuales de ejecución όΧύ así como las evaluaciones

pertinentesέ4, en la medida en que ello sea posible.

Además, tiene “la utilidad de ser una herramienta de apoyo en la toma de

decisiones sobre el PNDR y de aprendizaje en evaluación” para la DGDRPF,

aplicado al PNDR. De este modo, la evaluación puede contribuir a orientar

con mayor precisión las ayudas en el ámbito del desarrollo rural previstas en

el programa.

1.4. COMPLEJIDAD DE LA EVALUACIÓN

El PNDR es un “programa pequeño con muy pocos beneficiarios, y un bajo

nivel de implementación y ejecución, lo que condiciona el volumen de datos

ŘƛǎǇƻƴƛōƭŜέ5, y hace sumamente complejo aplicar determinadas

herramientas y técnicas de análisis y de investigación social (especialmente

las cuasiexperimentales, que requieren de ingentes datos de ejecución).

Un factor de complejidad añadido es la variedad de responsables de distintos

aspectos del programa (autoridad de gestión, organismo pagador y unidades

gestoras de las medidas) y actores de las intervenciones que aborda el PNDR,

así como la dispersión de la información en varios sistemas de recogida de

datos que han dificultado las tareas de recopilación de la información en la

fase de análisis.

4 Objeto del encargo a AEVAL. Informe preliminar sobre la evaluación 2017 para el

PNDR 2014-2020. DGDRPF.

5 Informe preliminar para la evaluación. DGDRPF.

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 1. Introducción 10

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 2. Descripción de la intervención 11

CAPÍTULO 2. Descripción

de la intervención

2.1. CONTEXTO Y GÉNESIS DE LA

INTERVENCIÓN

El PNDR, como intervención pública, no se puede entender sin tener en

cuenta dos elementos contextuales que lo determinan: en primer lugar, la

política europea en materia agrícola y desarrollo rural y, en segundo lugar, la

configuración descentralizada del estado español.

La política de desarrollo rural es “un componente cada vez más importante

de la Política Agrícola Común (PAC). Gracias a ella se fomenta el desarrollo

sostenible en las zonas rurales europeas atajando los problemas económicos,

sociales y medioambientales. Más de la mitad de la población de la UE vive

en zonas rurales, que representan el 90 % del territorio de la UEέ6. A los dos

pilares de la PAC (el mercado único y el desarrollo rural) añadió la Comisión

en el citado documento otros dos pilares complementarios: el pago único y

la programación plurianual de desarrollo rural. El PNDR está alineado

totalmente con estas directrices.

Respecto a España, existe bastante consenso sobre la identificación en el

medio rural de siete problemas principales, relacionados muy directamente

con la PAC: problemas para la conservación del medio ambiente y la

adaptación al cambio climático; falta de innovación y de uso de las

tecnologías de la información y la comunicación (TIC); escasez de

participación en el desarrollo local de los propios interesados; elevado

desempleo (en especial, el juvenil), baja productividad laboral y aumento de

la pobreza y la exclusión social; poca competitividad de las PYMEs y escasa

presencia en mercados nacionales; débil sistema de investigación e

innovación, e insuficiente participación de ésta en el sector privado; y uso

ineficiente de recursos naturales.

Ese diagnóstico está vigente desde hace años. Pero su abordaje depende en

gran medida de la cofinanciación europea (principalmente a través del

FEADER y el LEADER a nivel local), y ya el anterior periodo de programación

del FEADER contemplaba problemas parecidos en su apoyo al desarrollo

6 El enfoque LEADER. Guía básica. (Oficina de Publicaciones Oficiales de las

Comunidades Europeas., 2006).

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 2. Descripción de la intervención 12

rural español a través de los PDRs autonómicos. La novedad en este periodo

de programación comunitaria 2014-2020 es la adición del PNDR, un

programa nacional gestionado directamente por el MAPAMA, con unas

características muy particulares debido principalmente al reparto

competencial español.

El contenido de las actuaciones del PNDR se acordó en la Conferencia

Sectorial de Agricultura y Desarrollo Rural de julio de 2013, donde se

debatieron los problemas y retos del desarrollo rural en España plasmados

en el Marco Nacional de Desarrollo Rural, documento estratégico del que

también forman parte los PDRs autonómicos. Posteriormente, el PNDR fue

aprobado por la Comisión Europea (26 de mayo de 2015).

El PNDR, como instrumento complementario a los programas regionales,

incluye, a partir de las competencias de cada nivel de gobierno y los acuerdos

de la Conferencia Sectorial, “en exclusiva medidas que sean competencia de

la AGE, que tengan carácter supraautonómico o que impliquen actuaciones

de inversión que hayan sido declaradas de interés general por una Ley

aprobada por las Cortes Generales”, basándose, “en su importancia general

e interés nacional” para una ejecución más eficiente por parte del MAPAMA.

La financiación de las medidas del PNDR por parte del FEADER se ve afectada

también por este condicionante. De hecho, el acuerdo de la Conferencia

Sectorial citado en el Marco Nacional contempla que “la mayor parte del

monto FEADER atribuido por la Comisión para España iría a los PDRs de las

CCAA”, manteniéndose la misma cantidad y distribución a los programas

autonómicos de anteriores periodos de programación.

La Comisión incrementó su aportación mediante el FEADER para este periodo

en casi 238 millones de euros (el 2,9% del total), la cual se decidió destinar a

un programa nacional en lugar de realizar un nuevo reparto a los PDRs. Ese

incremento sería por tanto la financiación FEADER del PNDR, un limitado

presupuesto que hace “imposible afrontar todas las potenciales actuaciones

que podría asumir”7, pero que supone su aparición en la programación de

desarrollo rural.

El PNDR se diseña en un contexto de fuerte crisis derivada de la crisis

financiera, económica y social de 2008, a la que los gobiernos europeos

debieron hacer frente gestionando asimismo unas directrices políticas

basadas en la contención del gasto y de equilibrio presupuestario.

Otras dos cuestiones contextuales son sumamente relevantes en el caso de

la gestión del PNDR: la situación de interinidad del Gobierno, en funciones

durante más de un año, hasta diciembre de 2016, y el bloqueo

presupuestario debido a esta causa y a las directrices de control del gasto

7 Marco Nacional de Desarrollo Rural.

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 2. Descripción de la intervención 13

que han causado un retraso generalizado en la puesta en marcha de las

diferentes medidas y en las modificaciones que se han ido detectando como

necesarias.

2.2. DESCRIPCIÓN DE LA INTERVENCIÓN

El PNDR sigue la lógica del Marco Nacional, que considera que existen una

serie de medidas de carácter supraautonómico con mayor eficiencia si se

realizan desde un enfoque nacional. Se incluyen así los regadíos que ya

fueron declarados de interés nacional y que son de ámbito supraautonómico,

o la organización de productores en el caso de asociaciones de ámbito

supraautonómico.

El Marco Nacional sostiene que estas actuaciones tienen gran importancia

para el desarrollo del medio rural, fundamentalmente desde el punto de

vista de su desarrollo económico, ya que a partir de una inversión pública

relativamente baja constituyen instrumentos altamente eficientes para la

consecución de objetivos de fijación de población, vertebración del

territorio, conservación del patrimonio rural, y protección y conservación del

medio rural. A partir de la detección de necesidades y de los objetivos

planteados, el PNDR se compone de siete medidas, desglosadas en 15

submedidas, aparte de las actuaciones de la Red Rural Nacional y de la

Asistencia Técnica del Programa, fuera del alcance de esta evaluación. Las

medidas y submedidas se resumen en el cuadro 2.

El PNDR contempla medidas que tienen que ver con diferentes sectores de

actividad dentro del MAPAMA, por lo que la gestión de las mismas se ha

repartido en función de las competencias relacionadas con dichos sectores

de actividad y el Fondo Español de Garantía Agraria (FEGA), que comparte la

gestión de algunas de ellas, además de su función como organismo pagador.

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 2. Descripción de la intervención 14

Cuadro 1. Medidas y submedidas del PNDR.

Fuente: Elaboración propia a partir del Marco Nacional de desarrollo rural 2014-2020.

Las unidades gestoras de las siete medidas del programa pertenencen a

tres direcciones generales del MAPAMA: la Dirección General de Desarrollo

Rural y Política Forestal (DGDRPF), que gestiona las submedidas M4.3, M7.8,

M8.3, M8.4, M15.2, M16.1. y M16.1+M16.2 AEI; la Dirección General de

Industria Alimentaria (DGIA), que gestiona las submedidas M1.1, M1.2, M4.2,

M16.2 PYME, M16.5 y M16.6; y, por último, la Dirección General de

Producciones y Mercados (DGPM), que gestiona la medida M9. El FEGA

ejerce de cogestor, a través de la Subdirección General de Regulación de

Mercados, de las medidas de la DGIA y la DGPM.

La labor de autoridad de gestión (AG) del PNDR corresponde a la DGDRPF

a través de la Subdirección General de Fomento del Desarrollo del Medio

Rural (SDGFDMR). La AG es responsable de la gestión y aplicación eficiente,

eficaz y correcta del programa y sus tareas están recogidas en el artículo 66

del Reglamento 1305/2013. La AG tiene un relevante papel de coordinación

de toda la estructura. Por otro lado, los recursos humanos puestos a

disposición por parte del MAPAMA se ciñen al personal que tenga disponible

cada unidad gestora. Es decir, no se aporta personal añadido o específico

para la gestión de las medidas del PNDR.

PNDR 2014-2020

CÓDIGO FEADER DESCRIPCIÓN MEDIDA / SUBMEDIDA

M1 Acciones de transferencia de conocimiento e información

M1.1 Ayudas destinadas a acciones de formación profesional y adquisición de competencias

M1.2 Ayudas actividades de desmostración y acciones de información

M4 Inversiones en activos físicos

M4.2 Ayudas a inversiones materiales e inmateriales en transformación y comercialización de productos agrarios

M4.3 Ayudas a inversiones en modernización de infraestructuras de regadios

M4.3 Ayudas a inversiones transformación en regadios

M7 Servicios básicos y renovación de poblaciones en las zonas rurales

M7.8
Creación y mantenimiento de Caminos Naturales cuyo trazado discurra por dos o más Comunidades Autónomas, o en

territorios insulares.

M8 Inversiones en el desarrollo de zonas forestales y mejora de la viabilidad de bosques

M8.3 Ayuda a acciones de prevención de daños en bosques por incendios, desastres naturales y catástrofes

M8.4 Ayuda a acciones de restauración (reparación) de daños en bosques por incendios, desastres naturales y catástrofes

M9 Creación de grupos y organizaciones de productores

M9.1 Ayuda a la creación de agrupaciones y organizaciones de productores agrarios

M15 Servicios silvioambientales y conservación de bosques

M15.2 Ayudas a la conservación y promoción de recursos genéticos forestales

M16 Apoyo a la cooperación

M16.1 AEI: Ayuda para la creación de grupos operativos en materia de productividad y sostenibilidad

M16.1+16.2. AEI: Ayuda para proyectos de grupos operativos en materia de productividad y sostenibilidad

M16.2 (PYME) Ayuda para proyectos piloto y desarrollo de nuevos productos, prácticas, procesos y tecnología

M16.5 Ayudas para proyectos y prácticas medioambientales para integración asociativa

M16.6 Ayuda para suministro sostenible de biomasa para integración asociativa

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 2. Descripción de la intervención 15

Los recursos económicos previstos para el despliegue del PNDR están

cofinanciados por la UE a través, como se ha indicado, del Fondo FEADER. La

aportación del FEADER oscila entre un 53% y un 80%, siendo el resto

aportación de los PGE. El gasto público total (GPT)8 previsto desde 2014

hasta 2020 es de algo más de 429 millones de euros, de los que 237,82

millones de euros son aportados por el FEADER. La distribución de los

recursos económicos, por medidas y submedidas es la siguiente:

Tabla 1. Recursos económicos para las medidas y submedidas del PNDR. Gasto público previsto y contribución FEADER, en euros.

Fuente: Elaboración propia a partir del PNDR.

El PNDR contiene una serie de indicaciones acerca del seguimiento y la

evaluación del Programa9, concretamente, para proporcionar “información

pertinente y oportuna” a los responsables de la toma de decisiones, y

vinculada a las necesidades de información de las autoridades de gestión, la

Comisión Europea y otras partes interesadas en la evaluación. Pretende

garantizar la disponibilidad de los datos necesarios para los informes anuales

requeridos por la UE y la evaluación ex post del PNDR.

8 Aquí se incluyen las medidas fuera del alcance de esta evaluación: Red Rural

Nacional y Asistencia Técnica.

9 Específicamente se cita la facilitación de información para la dirección del

programa, para los informes anuales de ejecución 2017 y 2019 y la evaluación ex

post exigidos por la UE y para garantizar la disponibilidad de los datos necesarios

para evaluar el PNDR.

MEDIDA GPT Submedida GPT FEADER
Tasa

FEADER

M1.1. 1.862.655,00 1.490.124,00 80%

M1.2. 1.862.655,00 1.490.124,00 80%

M4.2. 251.781.934,00 133.444.425,00 53%

M4.3. 31.864.291,00 16.888.075,00 53%

M7 18.743.703,77 M7.8. 18.743.703,77 9.934.163,00 53%

M8.3. 19.415.552,83 10.290.243,00 53%

M8.4. 3.000.000,00 1.590.000,00 53%

M9 13.038.587,50 M9.1 13.038.587,50 10.430.870,00 80%

M15 4.028.000,00 M15.2. 4.028.000,00 3.021.000,00 75%

M16.1. 4.685.925,11 2.483.540,29 53%

M16.2. AEI 42.173.325,90 22.351.862,71 53%

M16.2. PYME 16.143.011,00 12.914.408,80 80%

M16.5. 1.241.770,13 993.416,10 80%

M16.6. 1.241.770,13 993.416,10 80%

20.1 2.855.005,66 1.513.153,00 53%

20.2 15.094.339,62 8.000.000,00 53%

429.032.526,65 237.828.821,00 55,43%

*No es objeto de evaluación

FINANCIACIÓN DE LAS MEDIDAS Y SUBMEDIDAS DEL PNDR 2014-2020 (€)

M8

M1

M4

M16

TOTAL

3.725.310,00

283.646.225,00

22.415.552,83

65.485.802,27

17.949.345,28M20*

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 2. Descripción de la intervención 16

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 3. Enfoque y metodología de la evaluación 17

CAPÍTULO 3. Enfoque y

metodología de la

evaluación

3.1. ENFOQUE DE LA EVALUACIÓN

El enfoque de evaluación de políticas públicas de AEVAL se basa en una

aproximación integral a las intervenciones objeto de evaluación a través del

análisis del ciclo completo, ofreciendo evidencias sobre sus logros10. Esta

perspectiva tiene en consideración tanto el binomio problema-actores como

el de los objetivos-medios. En el caso de la evaluación del PNDR 2014-2020

aunque se mantiene este enfoque integral, las condiciones en las que se

encuentra el despliegue de la intervención obliga a realizar una evaluación

intermedia centrada principalmente la implementación.

Por otra parte, las exigencias de la UE sobre la evaluación de programas

cofinanciados con fondos comunitarios obliga a seguir el enfoque

establecido en el FEADER, por lo que la evaluación tiene en consideración

estas exigencias.

Así, la evaluación está centrada en la implementación y en la coherencia

interna del PNDR, en el análisis de la lógica de la intervención y en la

identificación de inconsistencias en el diseño del programa que pudieran

derivar en una modificación del mismo en este momento del despliegue,

para conseguir alcanzar los objetivos fijados en 2023. Se prestará además

especial atención al sistema de seguimiento y al nivel de ejecución de las

medidas.

Se ha abordado la identificación de las contribuciones de las medidas y

submedidas programadas en el marco de un ámbito de interés11

10 Para profundizar en el enfoque AEVAL, ver la Guía práctica para el diseño y la

realización de evaluaciones de políticas públicas. Enfoque AEVAL. (2015). Disponible

en www.aeval.es.

11 Así denominados en esta evaluación según el consenso alcanzado con la AG del

PNDR, aunque ésta utiliza en sus documentos también otras denominaciones (área

focal, área de interés…) así como el término en inglés, focus area.

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 3. Enfoque y metodología de la evaluación 18

determinado (principal) y en otros secundarios, en la medida que ello ha sido

posible.

3.2. TÉCNICAS Y HERRAMIENTAS DE LA

EVALUACIÓN

El sistema común de evaluación de la Comisión Europea permite, para

responder a las preguntas de evaluación del informe de ejecución 2017, la

utilización de diferentes herramientas y técnicas de investigación social y,

aunque es partidaria de la utilización de métodos mixtos, prima los métodos

cuantitativos, especialmente los cuasiexperimentales, para los que se

necesitan muchos datos de ejecución que no están disponibles para esta

evaluación. Sin embargo para determinadas circunstancias, tales como

programas pequeños, de baja ejecución o en caso de falta de datos o baja

calidad de éstos, sugiere contestar las preguntas de evaluación a partir de

métodos cualitativos12.

En el caso del PNDR se cumplen todas estas últimas condiciones. Es un

programa pequeño en GPT programado y con escaso número de posibles

beneficiarios por las características de las operaciones a las que se dirige. A

ello se añade el escaso recorrido temporal desde su aprobación (mayo de

2015) y los retrasos continuados en su implementación, que han ocasionado

una baja ejecución y la ausencia de datos relevantes para valorar resultados

en el momento de realizar esta evaluación.

Estas limitaciones de la evaluación son las razones que justifican y

condicionan la elección de herramientas y técnicas cualitativas en los análisis

realizados. El resumen de las técnicas utilizadas es el siguiente:

1. Análisis documental. Se ha realizado un análisis documental de la

normativa, tanto comunitaria como nacional, relativa a los fondos FEADER y

a los sectores afectados, con diferente nivel de profundidad. Por otro lado,

se ha realizado un análisis de la documentación relativa al PNDR y sus

actuaciones y normativa de referencia. Asimismo, se han analizado los PDRs

autonómicos, así como algunas de sus evaluaciones.

2. Entrevistas a los actores clave de la intervención. Se han

realizado 15 entrevistas a responsables y gestores de las medidas sobre la

implementación, la coordinación, el diseño y la ejecución de las medidas, así

12 Common Evaluation Questions for rural development programmes 2014-2020.

Guidelines. Assessment of RDP results: How to prepare for reporting on evaluation in

2017. Anex 11. Fiches for answering common evaluation questions for rural

development programmes 2014-2020. Marzo de 2015. En adelante, Anexo 11.

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 3. Enfoque y metodología de la evaluación 19

como la identificación de los factores positivos y negativos de dichas

medidas.

3. Cuestionario sobre proyectos beneficiarios de las ayudas a

promotores y beneficiarios de las medidas de mayor implementación y

con mayor ejecución en 2016 (1.2, 4.2. y 7.8). El objetivo ha sido conocer las

motivaciones, características y previsiones de los diferentes proyectos, así

como su valoración y su posible contribución a la consecución de los

objetivos del PNDR. Este cuestionario sustituye a una técnica de encuesta,

que no se ha podido plantear dado el escaso número de beneficiarios hasta

el momento.

4. Cuestionarios de sinergias. Dirigido a los gestores de las medidas,

tiene el objetivo de analizar los efectos directos e indirectos del programa, y

las sinergias e influencias entre medidas y ámbitos de interés del PNDR.

Permite también acercarse a la opinión sobre aspectos concretos del diseño,

implementación y resultados del PNDR y de la necesidad de una modificación

del PNDR (reprogramación).

Con los datos de los cuestionarios se construye una matriz de contribuciones

a los ámbitos de interés y otra de sinergias entre medidas, en la que se

muestra la intensidad de las interrelaciones en función de la puntuación

obtenida. La matriz de contribuciones a los ámbitos de interés permite

valorar el nivel de influencia de cada medida, ver la coherencia de la

programación del PNDR, en contribuciones primarias, así como la

identificación de contribuciones adicionales a través del grado de influencia

(alta, moderada, baja o sin influencia). La matriz de sinergias entre medidas

permite obtener la intensidad y vinculación funcional entre las medidas, esto

es, el grado de influencia de una medida sobre el resto. Y del mismo modo,

permite identificar en qué grado una medida se ve influenciada por las

demás, determinando, por tanto, el grado de sensibilidad de esta medida.

5. Cuestionario de previsiones. Dirigido a los gestores de las

medidas, tiene el objetivo establecer las previsiones sobre cumplimiento de

plazos y ejecución de las medidas y la criticidad de éstas sobre los objetivos

del PNDR. Permite acercarse a la opinión sobre aspectos concretos del

diseño, implementación y resultado del PNDR y de la necesidad de una

modificación del PNDR (reprogramación).

6. Otras entrevistas y encuentros de trabajo. Se han celebrado

también entrevistas, reuniones y encuentros de trabajo con representantes

de las autoridades comunitarias de los fondos FEADER y desarrollo rural.

7. Análisis estadístico de los datos existentes de ejecución financiera

de las medidas y de los datos de implementación.

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 3. Enfoque y metodología de la evaluación 20

Otra s limitaciones de la evaluación

Los problemas encontrados en la evaluación que podrían influir en la validez

y fiabilidad de los resultados de la evaluación y han constituido las

limitaciones de la evaluación son:

1. La imposibilidad de utilizar métodos cuantitativos por las

limitaciones referidas en el inicio del apartado, sobre todo por el

escaso número de beneficiarios y falta de ejecución del PNDR para

evaluar resultados.

2. En relación a la aplicación de los campos del SFC13 para el cálculo de

los indicadores de las medidas, la dificultad encontrada ha sido la

baja consistencia y calidad de la base de datos. Los datos de las

fichas preparadas para el SFC contenían errores, al igual que la base

de datos de operaciones provisional. En algunos otros casos se

desconoce cómo se ha llegado al dato que aparece en la ficha

facilitada por la AG.

3. Indefinición de los indicadores adicionales estableciddos en el

PNDR, para los que no existe una metodología de cálculo en muchos

casos. No se tiene evidencia de la existencia de fichas de los

indicadores adicionales con su descripción, definición y fórmula de

cálculo, incluso en aquellos en los que existen objetivos para 2023.

No se ha podido establecer cómo se ha calculado el objetivo

establecido, en algunos casos.

4. Escaso ámbito temporal desde la aprobación e implementación de

las medidas a la realización de la evaluación para disponer de datos

sólidos de los distintos componentes de los indicadores antes y

después del programa. La selección de un tiempo apropiado después

del programa es crucial para estimar resultados sin estar afectados

por factores externos, como en el caso, por ejemplo, del indicador

complementario ICR14, referido a eficiencia energética.

13 Sistema de intercambio electrónico de datos (SFC) de la Comisión para los

programas de fondos europeos. Reglamento de ejecución (UE) nº 184/2014, de la

Comisión de 25 de febrero de 2014.

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 4. Conclusiones y recomendaciones 21

CAPÍTULO 4. Conclusiones

y recomendaciones

En este capítulo se presentan las conclusiones y recomendaciones sobre la

estrategia, coherencia, implementación, nivel de ejecución y avances de las

contribuciones del PNDR a las prioridades de desarrollo rural.

CONCLUSIONES SOBRE LA ESTRATEGIA DEL

PNDR

Sobre los cambios en el diagnóstico del problema y en el contexto de la

intervención

Los factores con influencia en el medio rural y las necesidades para su

desarrollo fueron identificados en el momento del diseño del PNDR y, en el

escaso tiempo transcurrido desde su aprobación en mayo de 2015, no

existen cambios significativos que hagan necesaria una modificación del

diagnóstico realizado.

Sí han surgido en el contexto dificultades coyunturales que no han afectado

al diseño pero que han determinado una ralentización de la implementación

del programa. Además de las consecuencias por el retraso en la aprobación

del PNDR respecto del periodo de programación (2014-2020), las elecciones

generales de 2015, la provisionalidad del gobierno durante un año, la

prórroga de los Presupuestos Generales del Estado y el adelanto del cierre

de los presupuestos en julio de 2016, han dificultado el desarrollo normativo

necesario para las convocatorias de las ayudas o para la realización de las

inversiones por parte del MAPAMA.

RECOMENDACIÓN

El retraso en la aprobación del PNDR en relación con el periodo de

programación comunitaria y las dificultades del contexto en el que se ha

desarrollado su puesta en marcha justifican la presentación de una propuesta

de modificación de los objetivos del programa en 2023 y de los hitos

intermedios en 2018 para adecuarlos a la realidad del programa.

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 4. Conclusiones y recomendaciones 22

Sobre la orientación estratégica del PNDR:

La fuerte orientación del PNDR hacia el fomento del asociacionismo agrario

de un determinado tipo supone un desequilibrio que está comprometiendo

las potencialidades y el éxito del PNDR en su totalidad.

Si bien el enfoque integrado del desarrollo rural en el PNDR se contempla

con la selección de medidas destinadas a las distintas prioridades del

desarrollo rural, se prima la competitividad agraria y, dentro de ella sólo a las

entidades asociativas prioritarias, en detrimento de otras figuras del

asociacionismo y de otros ámbitos de desarrollo rural, como el fomento del

regadío o la prevención y restaruración de daños por incendios y grandes

castástrofes naturales, entre otros.

RECOMENDACIÓN:

A pesar del consenso existente en que el factor más determinante del

desarrollo rural es la mejora de la competitividad de las explotaciones

agrícolas,y por tanto es coherente que la orientación estratégica del PNDR se

enfoque a este objetivo, hay que considerar que el PNDR nace como

complemento de los programas regionales para aquellas actuaciones que por

la distribución competencial entre administraciones, estatal y autonómicas,

encuentran dificultades en su financiación.Es por tanto un instrumento para

la mejora del desarrollo rural a nivel pais que no se puede aislar del resto de

programas regionales.

Desde este planteamiento nacional un mayor equilibrio interno del PNDR

entre las medidas programadas para los distintos ámbitos de interés, sin que

ello suponga igualar su relevancia en GPT, mejoraría el diseño del PNDR como

instrumento complementario a los programas regionales para conseguir a

nivel nacional mejores logros en el desarrollo rural.

Los objetivos de la política de integración asociativa del MAPAMA con

objetivos ambiciosos sobre la estructura del asociacionismo

agroalimentario en España,se han trasladado al diseño del PNDR lo que

está comprometiendo su eficacia.

EL PNDR es principalmente un instrumento de financiación del Plan

Estratégico de Integración Asociativa. Se ha diseñado para dar respuesta a la

apuesta del gobierno por el modelo de integración asociativa en EAP, fijando

objetivos ambiciosos para una figura recién creada que se desconoce cómo

va a evolucionar.

Las medidas relaciondas con la mejora de la competitividad en el sector

agrario (M4.2, M9.1) están destinadas al asociacionismo agroalimentario y

en exclusiva a la creación de EAP y OOPP suprautonómicos. Ambas figuras

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 4. Conclusiones y recomendaciones 23

están teniendo dificultades inherentes al Plan Estratégico de Integración

Asociativa que inciden de manera importante en los resultados del programa

PNDR.

RECOMENDACIÓN

Los fallos de los instrumentos de despliegue de la política de integración

asociativa del MAPAMA, si no son corregidos a tiempo, pueden comprometer

el nivel de ejecución de las medidas M9.1 y M4.2, y poner en riesgo el

cumplimiento de los objetivos de todo el PNDR por la relevancia de la medida

M4.2 en su diseño (en términos de GPT y contribución a los objetivos y

prioridades FEADER). Para evitar estos efectos sería recomendable analizar

la posibilidad de:

1.Disminuir la vinculación en lo posible del PNDR a la financiación de la

política de integración asociativa.

2. Flexibilizar en lo posible el reconocimiento de EAP y OOPP y/o bajar el hito

de 2018 y el objetivo final de 2023, para adecuarlo al ritmo de reconocimiento

real de las entidades asociativas.

4. Permitir que sean beneficiarias de las medida de inversiones en activos

M4.2 otras figuras del asociacionismo, con la condición de ser

suprautonómicas

5. Analizar con el sector las causas de la baja aceptación de la primera

convocatoria de ayudas de la M9.1 y las medidas a adoptar para acelerar el

ritmo de ejecución.

La relevancia del programa sobre el desarrollo rural está limitada por su

naturaleza y características

Al ser el PNDR un programa complementario y residual, tanto por el número

de medidas (pocas, concretas, con escasos beneficiarios) y presupuesto

disponible (muy inferior a los PDRs autonómicos) como por su propia

naturaleza (ámbito supraautonómico o de interés general, o competencia

exclusiva del Estado), la relevancia que puede lograr en su contribución a las

prioridades de FEADER es también muy relativa. Así, su papel en el desarrollo

rural sólo se puede valorar desde ese punto de vista complementario y

prestando atención al conjunto de PDRs, que recogen la mayor parte de las

competencias y medidas y por tanto, la principal “responsabilidad” sobre las

contribuciones, y al Marco Nacional.

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 4. Conclusiones y recomendaciones 24

RECOMENDACIÓN

Teniendo en cuenta la orientación complementaria del PNDR a los programas

regionales y el caracter residual en GPT, número de operaciones y

beneficiarios, se recomienda introducir en el plan de evaluación la realización

de evaluaciones a nivel del Marco Nacional para valorar las sinergias del

PNDR con los PDR en un ámbito de interés concreto que se decida por motivos

estratégicos.

CONCLUSIONES SOBRE LA COHERENCIA EN

EL PNDR

La teoría del cambio que subyace en la lógica del PNDR como intervención

pública es coherente con los objetivos del programa y con FEADER. Por lo

que respecta a las medidas seleccionadas, todas coinciden en sustentarse en

la teoría del cambio, con hipótesis que se basan en el hecho de la inversión

(para la realización de una actividad dada) ayudará al logro de los objetivos

que se plantea para cada caso. En algunos casos, la coherencia con FEADER

es algo forzada, sobre todo a nivel de ámbito de interés.

Partiendo de la base de la citada naturaleza complementaria y residual del

PNDR, su planteamiento sigue el modelo lógico de la planificación agrícola y

de desarrollo rural de la Unión Europea, si bien la hipótesis de la intervención

es algo forzada para permitir el encuadre del fomento de inversiones de las

EAPs y hay elementos de indefinición de algunas de las medidas que han

provocado la imposibilidad de llevarlas a cabo. Por ejemplo, la 2A (que se

anuló al principio de la implentación), la 16.2 PYME.

Las medidas del PNDR presentan coherencia en su lógica, en su alineación

con objetivos del programa y con FEADER, si bien se han detectado ciertas

debilidades que restan coherencia en algunas medidas. Las más significativas

son:

En la medida M1 no se explicitan sus vinculaciones (con indicadores

asociados) de la M1 en los documentos de planificación de desarrollo rural

(no se hace mención a la M1 en el Marco Nacional, por ejemplo), aunque el

PNDR sigue la línea marcada por el FEADER.

La M4.2. de fomento del asociacionismo agrario, tiene un encuadre

coherente a nivel de prioridad, pero a nivel de ámbito de interés está algo

forzado. No existe una correlación exacta entre el objetivo y los destinatarios

del AI 3A, donde se programa la medida, y el objetivo principal de favorecer

y mejorar el asociacionismo agrario a través de las EAP de la medida M4.2.

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 4. Conclusiones y recomendaciones 25

En la M4.3. relacionada con inversiones en regadíos, se detectan fallos

relacionados con la consideración de contribuciones secundarias a todos los

efectos potenciales de las operaciones de la medida.

La M7.8, siendo su lógica coherente y su programación en el ámbito de

interés 6B (fomento del desarrollo rural) clara, se echa en falta la valoración

de sus más que probables contribuciones a otros ámbitos de interés, como

el 4A o el 6A, en la medida de sus escasas posibilidades dado el pequeño

presupuesto.

Respecto a la M8, con una coherencia con FEADER directa y completa, siendo

una de las medidas que mejor se ajustan a los ámbitos de interés y

prioridades de FEADER, no parece lógica su escasa relevancia en el

presupuesto del PNDR.

La M9.1, otra medida relacionada la promoción de la integración asociativa

es coherente, con los objetivos del PNDR y complementaria a los PDRs

autonómicos. La coherencia con el FEADER es también directa,

concretamente su ámbito de interés 3A, aunque sus gestores consideran que

es más amplio de lo que la creación de una OP supraautonómica puede

aportar. Es decir, que la Medida 09 favorece mucho, pero no a todos los

objetivos del ámbito de interés 3A.

Sobre la M16, la coherencia de las submedidas parece clara en cuanto a las

prioridades pero en algunos casos las relaciones con los ámbitos de interés

podrían ser mayores, principalmente en la M16.5 y 16.6.

RECOMENDACIÓN

Para la mejora de la coherencia del propio PNDR y con el FEADER sería

conveniente plantearse definir un ámbito de interés específico sobre el

asociacionismo agrario, que incluya las medidas relacionadas con este

objetivo estratégico (y al menos M4.2) y con indicadores que se relacionen

con los definidos en el Plan estatal de integración asociativa.

Mejoraría la coherencia de la medida M4.3, por las características de las

operaciones, si sólo se definieran metas de los indicadores para el final del

periodo de programación o si no es posible, se consideraran como

operaciones finalizadas las entregas parciales de los proyectos. Otra

posibilidad es crear un indicador adicional sobre porcentaje del proyecto

ejecutado.Asímismo sería conveniente reconsiderar las contribuciones

programadas como secundarias a diversos ámbitos de interés, que parecen

constituir más bien efectos transversales que inciden de forma positiva en la

eficacia del PNDR.

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 4. Conclusiones y recomendaciones 26

Sobre la identificación de contribuciones secundarias a ámbitos de interés

y sinergias entre medidas.

El análisis de contribuciones de las medidas a los ámbitos de interés es

coherente con el diseño del programa en contribuciones primarias, pero en

contribuciones secundarias no se confirman las programadas en el PNDR.

Hay una gran coincidencia entre las medidas programadas y las medidas

consideradas por los gestores como muy vinculadas en cada ámbito de

interés, pero en la identificación de contribuciones adicionales no hay

correspondencia con las secundarias del programa. Los responsables las

consideran principalmente vinculaciones moderadas, es decir efectos

positivos sin mayor relevancia.

Puede que detrás de las valoraciones esté la falta de concreción en una

definición de contribución secundaria por parte del PNDR que hace que

se haya entendido de distinta manera en la lógica interna de cada medida y,

por tanto, en la definición del sistema de indicadores de seguimiento y

evaluación asociado a cada una. Además, en ocasiones, la sugerencia de la

Comisión de atribuir contribuciones principales y secundarias con

“obligaciones” asociadas de suministro de información y cálculo de

indicadores, parece haber desincentivado a añadir ámbitos de interés

relacionados con algunas medidas con los que también estarían

relacionadas.

Sobre las sinergias internas del PNDR, no se puede concluir que el PNDR las

busque (aunque no se detectan contribuciones negativas), sino que sus

esfuerzos se centran en la complementariedad con los PDRs autonómicos,

lo cual es coherente con su planteamiento, como también lo es el hecho de

que el mayor presupuesto se concentre en las medidas consideradas

críticas.

La distribución del gasto público (GPT) previsto responde a la orientación

estratégica del PNDR que está, como se ha dicho, muy enfocada a las

medidas relativas al asociacionismo agrario; en este sentido, el PNDR guarda

total coherencia.

En cuanto a las sinergias internas de las medidas del PNDR, se ha evidenciado

que el 60% del GPT se destina a las medidas consideradas “críticas”14, lo que

las hace, al mismo tiempo, más determinantes para la eficacia del programa,

por su gran capacidad de arrastre. Se trata de las dos submedidas de la M1,

la M4.2.(inversiones para EAP), y las submedidas M16.5. y M16.6. Sin

14 Las medidas críticas son aquellas que tienen una elevada capacidad de influencia

sobre el resto, y, además, un alto grado de sensibilidad.

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 4. Conclusiones y recomendaciones 27

embargo, la mayoría de las medidas del PNDR son independientes15, por lo

no se puede afirmar que el PNDR busque las sinergias entre ellas que

aumenten su eficacia. Este resultado es coherente con la orientación del

PNDR, y evidencia su vocación principal de complementariedad con los

PDR autonómicos.

En cualquier caso, no se detectan contribuciones negativas por parte de

ninguna medida. Es decir, en ningún caso parecen colisionar los objetivos de

unas medidas con los de las otras.

RECOMENDACIÓN:

Sería conveniente profundizar en las posibles sinergias del PNDR, ya que

permitiría potenciar sus virtualidades, y estudiar con mayor atención las

contribuciones de las medidas, que pueden mejorar su rendimiento con la

interacción de diferentes medidas.

CONCLUSIONES SOBRE IMPLEMENTACIÓN

A pesar de los avances en la implementación del PNDR, de sus medidas y

de las estructuras e instrumentos de gestión general del programa, el ritmo

de de despliegue es lento y desigual lo que determina un nivel de ejecución

bajo.

En relación con la implementación de las medidas, en general el grado de

implementación es muy desigual. A diciembre de 2016, tenían una

implementación avanzada cinco medidas, tres de ellas de inversiones

públicas en infraestructuras o servicios (M8.3, M8.4 y M7.8) y otras dos

relacionadas con las medidas destinadas a las EAP (M4.2 y M1.2); estas

últimas, con niveles bajos de ejecución en relación con las operaciones

finalizadas respecto de las subvencionadas. Aparte de las dificultades del

contexto en el que se desarrolló el PNDR desde su aprobación, se identifican

cuestiones gerenciales que han influido también en su puesta en marcha,

como los cambios constantes del PNDR o la compleja tramitación de las

normas legales de alguna medida.

Sobre las estructuras e instrumentos de la gestión general del programa, se

han producido avances importantes en la gestión por parte de la Autoridad

de Gestión y se han establecido mecanismos de coordinación (formales e

informales) para garantizar la calidad y efectividad del programa. No

obstante, se evidencian algunas deficiencias con relación a:

15 M4.3., M7.8, M9.1, M8.3, M8.4 y M15.2.

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 4. Conclusiones y recomendaciones 28

Liderazgo de la Autoridad de Gestión: Es la primera vez que la DGDRPF, como

autoridad de gestión (AG) del PNDR, conduce un programa de desarrollo

rural y, a pesar de los esfuerzos realizados, la falta de experiencia ha

repercutido en algunos aspectos de la administración del programa. Por otra

parte, la coexistencia de varios roles en la SDGFDMR, que lleva el día a día de

la AG del PNDR y que, al mismo tiempo gestiona directamente medidas

concretas, debilita la necesaria visión integradora del PNDR y crea algunas

inseguridades en los gestores de las medidas que residen fuera de la

DGDRPF, que no identifican cuándo esta unidad actúa como gestora de

medidas y cuándo como autoridad de gestión en las motivaciones de sus

decisiones o intervenciones.

RECOMENDACIÓN

Para mejorar la gestión sería conveniente reforzar el liderazgo de la AG, entre

otras actuaciones a través de:

a. Clarificar los roles en las relaciones con los actores, reforzando sobre todo

su papel como autoridad de gestión y su visión integradora del programa.

b. Mejorar el nivel de relación con los gestores y actores de las medidas,

principalmente incrementando la interacción de la AG con los responsables

de las medidas pertenecientes a otras direcciones generales del MAPAMA.

c. Avanzar en el establecimiento de criterios de interpretación comunes para

todos los responsables de las medidas.

d. Dar mayor dinamismo a los mecanismos de coordinación, al comité de

seguimiento del PNDR, al grupo de alto nivel y técnico, para mejorar el

seguimiento del programa, buscando sinergias y potencialidades que lo

mejoren.

e. Mejorar la comunicación formal y continuada, mediante la planificación de

reuniones de coordinación entre la AG y los gestores de todas las medidas.

Sobre el Sistema de seguimiento y evaluación: Aunque a diciembre de 2016

no están implementadas todas las estructuras del sistema de seguimiento,

como el comité de evaluación, la deficiencia principal es la inexistencia de un

sistema de información sólido que permita el seguimiento eficaz del

programa. El sistema de información provisional hasta el desarrollo del

aplicativo carece de consistencia y es de baja calidad. Además, ho hay

establecidos protocolos de validación y seguimiento de la información que

nutre tanto los ficheros provisionales como el sistema SFC (base de datos de

seguimiento de la UE para los programas de desarrollo rural).

El sistema de indicadores no es sólido. En ocasiones, la interpretación del

indicador se deja al gestor, con lo que para un mismo indicador hay varias

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 4. Conclusiones y recomendaciones 29

definiciones. Respecto a los indicadores adicionales, falta una definición clara

y una descripción precisa de la metodología de cálculo, incluso para aquellos

indicadores que tienen establecidas metas.

RECOMENDACIÓN

Para garantizar lo antes posible el adecuado seguimiento de todas las

medidas se recomienda, como actividad de evaluación urgente, la

constitución de grupos de trabajo por medidas, o la aceleración de los

trabajos de los grupos existentes, a fin de definir y completar el cuadro de

indicadores de cada medida, su metodología de cálculo y su integración el

sistema de información que se está diseñando.

Es conveniente que la Autoridad de Gestión defina un sistema de seguimiento

efectivo, que permita detectar desviaciones o riesgos en la implementación y

ejecución del PNDR. Para ello se deberían definir procedimientos de

recopilación, grabación de datos, validación de la información y la

designación de responsables de cada fase, así como la determinación de

frecuencias de las comprobaciones de conformidad de la información.

En cuanto a los planes de control, no todas las medidas los tenían elaborados

a diciembre de 2016.

CONCLUSIONES SOBRE EL NIVEL DE

EJECUCIÓN DE LAS MEDIDAS

El nivel de ejecución general del PNDR es bajo, ya que supone el 3,62% del

GPT previsto para 2023, y registraba escasas operaciones finalizadas en

diciembre de 2016.

Únicamente seis de las 1416 medidas programadas en el PNDR han registrado

pagos hasta el 31 de diciembre de 2016 (en 2015 era una solamente). La

medida de inversiones en activos físicos (M4.2) es la que presenta mayor GPT

pagado en cuantía y en peso del total del GPT del programa, aunque supone

solamente un 0,70% (2,68% si se cuentan las operaciones no finalizadas) de

su gasto previsto para 2023. Hasta diciembre de 2016 se había apoyado a

tres EAP mediante 18 operaciones, de las que sólo cuatro estaban finalizadas.

La medida tiene poca capacidad de absorción de mayor gasto programado y

dificultad en aumentar su ejecución, por los problemas en su diseño.

16 En estas 14 medidas se incluyen la M20.1 Asistencia Técnica, y la M20.2 Red Rural

Nacional.

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 4. Conclusiones y recomendaciones 30

Las medidas del llamado paquete forestal (M8.3 y M8.4) son las que mayor

nivel de ejecución presentan a partir de escasas operaciones finalizadas (seis

de la M8.3 y una de la M8.4). Estas medidas tienen una gran capacidad de

absorción de GPT y facilidad de ejecución. La M7.8 , relativa a caminos

naturales, con una ejecución en GPT del 9,8% tiene sólo tres operaciones

finalizadas, mientras que la M1.2 tiene una ejecución del 8,81% y dos

operaciones subvencionadas.

RECOMENDACIÓN

La acumulación de fondos FEADER en los primeros años y la imposibilidad de

ejecutarlos, principalmente por la medida M4.2 de inversiones en activos de

EAP, haría necesaria la modificación del PNDR para repartir el excedente

entre otras medidas con capacidad de absorción y facilidad de ejecución.

La capacidad de absorción de las medidas de prevención y restauración de

incendios supone una solución para absorber el excedente de GPT que no es

posible ejecutar en otras medidas.

La aproximación realizada del cumplimiento de los indicadores del PNDR

muestra un riesgo evidente de incumplimiento de los objetivos a 2018 y

una incertidumbre importante en conseguir los objetivos 2023.

Los indicadores de productividad de las medidas no están evolucionado

como se preveía en el informe de ejecución 2014-2015. Sólo 16 indicadores

tienen algún resultado y, de ellos, 12 presentan una ejecución inferior al 30%.

Las previsiones de los gestores sobre los indicadores target muestran una

situación algo preocupante por la incertidumbre de las previsiones de todos

los ámbitos de interés excepto 4A y 4C, relacionados con la medida de

incendios (M8).

En cuanto a los objetivos del marco de rendimiento, no parece que las metas

se adecuen a la realidad del PNDR y de los ámbitos de desarrollo rural. En

unos casos son demasiado ambiciosos, como los de las medidas de

asociacionismo agroalimentario, y en otros son demasiado relajados, como

en las medidas relacionadas con prevención y restauración de incendios,

aunque en este caso conseguir mayores logros está limitado por la relevancia

de la medida en GPT programado.

Para los hitos de 2018, las metas de la mayor parte de los indicadores están

comprometidas a excepción de la P4, relacionada con la M8, y de la P6 en la

que está programada la M7.8. Las previsiones de cumplimiento de los

objetivos a 2023 presentan incertidumbre en la mayoría de las prioridades,

con una seguridad en la previsión por parte de los gestores moderada y baja,

siendo crítica la situación de incumplimiento de los objetivos de la P3,

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 4. Conclusiones y recomendaciones 31

relacionada con las medidas de asociacionismo agrario y, en concreto, con

las entidades asociativas suprautonómicas (EAP y OOPP).

RECOMENDACIÓN

La aproximación realizada muestra un riesgo evidente de incumplimiento del

marco de rendimiento en 2018 con la posible penalización del 6%. Es

necesario tomar las medidas necesarias para acelerar el ritmo de ejecución a

fin de evitar la penalización por incumplimiento del marco de rendimiento.

Teniendo en cuenta que la medida M4.2 es la que más relevancia tiene en

GPT del PNDR y la considerada como crítica por su nivel de influencia y

sensibilidad, es necesario actuar en ella de manera que se acelere su

ejecución, en especial en su diseño.

CONCLUSIONES SOBRE EL AVANCE DEL

PNDR EN SUS CONTRIBUCIONES A LAS

PRIORIDADES DE DESARROLLO RURAL

Los logros del PNDR en diciembre de 2016 sobre las contribuciones a los

objetivos de desarrollo rural o prioridades son escasos por su bajo nivel de

ejecución, con medidas aún no implementadas en unos casos y, en las que

existe ejecución, con operaciones no finalizadas o de reciente finalización.

Por ello, se considera prematuro valorar la contribución del programa a cada

prioridad. Habrá que esperar al informe de evaluación de 2019, cuando las

medidas presenten una ejecución mayor, para poder avanzar las

contribuciones a las prioridades de desarrollo rural.

Contribución a la prioridad 1:

Sólo la M1.2. tenía ejecución para poder analizar contribuciones en esta

prioridad, necesariamente muy poco fiable por el escaso avance (dos

operaciones). Se ha preguntado a los beneficiarios por el contenido de las

actuaciones de información y demostración llevadas a cabo: según sus

respuestas, un 78,92% de los contenidos se han centrado en temas de

innovación (AI 1A); por otro lado, casi un 70% se posicionó como muy de

acuerdo con la afirmación de que se había fomentado el aprendizaje (AI 1C).

En definitiva, dentro de la escasa relevancia de la medida 1.2., se puede decir

que sí ha contribuido a la P1.

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 4. Conclusiones y recomendaciones 32

Contribución a la prioridad 2:

No se puede avanzar nada porque no hay ejecución en la única medida

asociada.

Contribución a la prioridad 3:

No hay una correspondencia exacta entre las medidas asociadas y el ámbito

de interés 3A, único programado en el PNDR, porque estas medidas están

dirigidas a las EAP y OOPP, no a productores primarios, así que debe

suponerse que funcione una suerte de efecto top-down y los resultados

lleguen a los productores primarios a través de su participación en los

beneficios de la asociación. Con este enfoque se ha adaptado la pregunta de

evaluación definida y sus criterios de juicio, pero aun así la baja ejecución no

permite ver resultados relevantes. Sí parece haber consenso general en que

las medidas M1.2 y M4.2 han acercado a potenciales nuevos socios. Por

último, los beneficiarios creen que más del 80% proyectos por la M4.2.

contribuyen a la mejora del rendimiento global de las EAP como factor de

competitividad, lo que deberá ser verificado cuando haya datos suficientes.

Contribución a la prioridad 4:

La única medida con ejecución es la M8 en el AI 4A, así que se valora su

contribución a la restauración, preservación y mejora de la biodiversidad.

Parece que esta medida es determinante para este criterio, sobre todo en el

aspecto de prevención (87% de las actuaciones de la M8 han sido de este

tipo). La M7.8 podría contribuir, pero está condicionada por su escaso peso

en el PNDR. Respecto al AI 4B, se debe asimismo a las actuaciones

preventivas y las restauraciones de la M8, que, además, contribuyen de

forma importante al AI 4C de prevención de la erosión. Pese a su relevancia,

su contribución se reduce por el escaso presupuesto disponible para esta

medida, el 5,22% del GPT previsto.

Contribución a la prioridad 5:

Aquí sólo puede valorarse la contribución secundaria de las medidas 1.2 y

4.2, sobre el AI 5B (eficiencia energética). En general, los beneficiarios están

de acuerdo en que las actividades realizadas han contribuido a lograr un uso

más eficiente de la energía; en el caso de la M4.2. en función de los proyectos

seleccionados (más de la mitad de ellos han dedicado una parte de la

inversión a la eficiencia energética).

Respecto a la contribución de la M4.2. al AI 5C (uso de energías renovables),

se ha logrado un resultado menor, porque sólo se ha destinado a ese objetivo

un pequeño porcentaje de la inversión realizada (inferior al 5% en general) al

uso de este tipo de energía.

Evaluación de la implementación del Programa Nacional de Desarrollo Rural 2014-2020. AEVAL, 2017.

INFORME EJECUTIVO. CAPÍTULO 4. Conclusiones y recomendaciones 33

Y sobre el AI 5E, se puede advertir un efecto positivo de la M8 en la

conservación y el secuestro de carbono a través de sus intervenciones en

conservación y recuperación de las masas forestales.

Contribución a la prioridad 6:

Relacionada con esta prioridad está la medida 7.8 de caminos naturales, en

su ámbito de interés 6B: respecto a sus contribuciones sobre el desarrollo

rural, un 87% de los proyectos podrían tener influencia en la creación de

nuevos servicios y todos aseguran que mejorará el conocimiento de la zona

como “marca” turística, según declaran los promotores. También se han

identificado otros efectos positivos en los AI 6A y 6C aunque con escaso peso.

