

PRORURAL: PROGRAM ASSESSMENT IN AN INVOLVED ACTOR'S PERSPECTIVE

EMILIANA LEONILDE DINIZ GIL SOARES DA SILVA, ARMANDO BRITO MENDES

CEEApLA - Universidade dos Açores
Rua Capitão João D' Ávila
9700-042 - São Pedro, Angra do Heroísmo
Açores, Portugal
emiliana@uac.pt; amendes@uac.pt

ABSTRACT

PRORURAL- Azores Rural Development Plan - for 2007 to 2013, is the European Union rural development policy adjusted to the Azores Region and it is supported by European Agricultural Fund for Rural Development. The PRORURAL was approved by Commission Decision C (2007) 6162, on the 4th of December 2007. The PRORURAL has four center lines: 1) improving competitiveness of the agricultural and forestry sectors; 2) improvement of the environment and rural landscape; 3) quality of life in rural areas and diversification of economy; and 4) operation of LAGs, Acquisition of skills and entertainment in rural areas.

The financial implementation rate was 34% and its approval rate was about 60% as regards to plan's total allocation. This higher performance achieved in the material and financial execution was the result of the concerted effort between all entities in charges of the programmer's management and the commitment and initiative of the beneficiaries despite the economic crises period.

The objective of this research is the assessment of the PRORURAL in an engaged actor's perspective. For that, it was established an expert panel, constituted mainly by farmers. A questionnaire was made and a Strengths, Weaknesses/Limitations, Opportunities, and Threats –SWOT- matrix is presented.

Keywords: Assessment, Azores, Rural Plan, PRORURAL, SWOT analysis.

INTRODUCTION

The main objective of this paper is the assessment of PRORURAL plan according to the farmers' point of view.

The PRORURAL was approved by Commission Decision C (2007) 6162, on the 4th of December 2007 and is a part of second pillar of the Common Agricultural Policy (CAP). The PRORURAL has four center lines or axis: 1) improving competitiveness of the agricultural and forestry sectors; 2) improvement of the environment and rural landscape; 3) quality of life in rural areas and diversification of economy; and 4) operation of LAGs, acquisition of skills and entertainment in rural areas.

The improving competitiveness of the agricultural and forestry sectors (axis 1) has the following tools:

- 1.1. Professional training and information actions.
- 1.2. Establishment of young farmers.
- 1.3. Early retirement.
- 1.4. Management and advising services (agriculture and forestry).
- 1.5. Modernization of agricultural holding.
- 1.6. Improvement of the economic value of forest.
- 1.7. Adding the value of agriculture and forestry product.
- 1.8. Cooperation for the promotion of innovation.
- 1.9. Creation and development of new financial instruments.
- 1.10. Natural disasters.
- 1.11. Improvement and development of infrastructure.

The instruments of the improvement of the environment and rural landscape (axis 2), are:

- 2.1. Maintaining of agricultural activity in Less Favored Areas.
- 2.2. Agri-environment payments and Natura 2000.
- 2.3. Support to non-productive investments.
- 2.4. Management of forestry areas.

The tools of quality of life in rural areas and diversification of the economy (axis 3) are:

- 3.1. Diversification of the economy and creating employment in rural areas.
- 3.2. Improvement of quality of life in rural areas.
- 3.3. Training and information.

The tools of Leader approach (axis 4) are:

- 4.1. Execution of local development strategies.
- 4.2. Cooperation LEADER.
- 4.3. Operating of the LAG's, acquisition of skills and entertainment in rural areas.

Table 1. Number of projects in PRORURAL, in the center lines 1 to 4

Center lines:	Nº	%
1. Improving competitiveness of the agricultural and forestry sectors	56	70
2. Improving of the environment and rural landscape	1	1.25
3. Quality of life in rural areas and diversification of the Rural economy	22	27.5
4. Leader approach	1	1.25
Total	80	100

Source: (PRORURAL, 2011)

The most demanded measures were in the center line 1, improving competitiveness of the agricultural and forestry sectors (70%) and in the center line 3, quality of life in rural areas and diversification of the rural economy (27.5%) (*Table 1*). The center lines 2, improving of the environment and rural landscape and 4, Leader approach, only had one project (1.25% each one).

Table 2. Number of projects in PRORURAL, in the center lines 1

Center line 1:	Nº	%
1.2. Establishment of young farmers and	29	51.8
1.5. Modernization of agricultural holdings.		
1.3. Early retirement	4	7.1
1.6. Improvement of the economic value of forest	5	8.9
1.7. Adding the value of agriculture and forestry product	9	16.1
1.11. Improvement and development of infrastructure	9	16.1
Total	56	100

Source: (PRORURAL, 2011)

Both tools, Establishment of young farmers (1.2.) and Modernization of agricultural holdings (1.5.), represent more than one half (51.8%) of the investments in the center line 1 (*Table 2*). The adding the value of agriculture and forestry product (1.7.) and the Improvement and development of infrastructure (1.11.) were the second most important measures (16.1% each one). The less important measure in axis 1 was Early retirement (1.3.) (7.1%)

Table 3. Number of projects in PRORURAL, in the center line 3

Center line 3:	N°	%
3.1 Diversification of the economy and creating employment in rural areas	12	54.5
3.2. Improvement of quality of life in rural areas	10	45.5
Total	22	100

Source: (PRORURAL, 2011)

The Diversification of the economy and creating employment in rural areas (3.1) were an investment option for 54.5% of total investment of center line 3 and the improvement of quality of life in rural areas (3.2.) were 45.5% of the total number of projects (*Table 3*).

MATERIAL AND METHODOLOGY

The assessment of PRORURAL is made by a panel of 44 farmers involved in the program. It was conceived and applied a questionnaire to the panel, inquiring their personal vision of the assessment of PRORURAL program.

The questionnaire was divided in three parts: the first one had four questions which inquired four alternatives about their opinion of the strengths, weakness, the threats and opportunities of the PRORURAL program. This part had allowed led to the SWOT matrix. The second part was the axis tools assessment. It was used an ordinal scale with 5 points: 1 (bad); 2 (fair); 3 (good); 4 (very good) and 5 (excellent). The answers were analyzed using statistics, such as, maximum and minimum value, average and mode with the objective of identifying the best and worst tools in the axis. Finally, the third part had additional information, such us, year of birth, profession, level of education, and place of living; used to characterize the social profile.

The SWOT matrix is a tool very much used in the assessment of programs (MENON ET AL., 1999). The SWOT analysis is a strategic planning method used to evaluate the internal environment: Strengths, Weaknesses/Limitations and also the external environment: Opportunities, and Threats involved in a project or in a business venture. It involves specifying the objective of the business venture or project and identifying the internal and external factors that are favorable and unfavorable to achieve that objective (TEIXEIRA, 2005 AND 2011). The SWOT matrix will allow achievable goals or objectives to be set for the organization. The strengths are the characteristics of the business or project team that give it an advantage over others. The weaknesses are characteristics that place the team at a disadvantage (limitations) relative to others. The opportunities are external chances to improve performance (greater profits) in the environment. Finally, the threats are external elements in the environment that could cause trouble for the business or project.

The major importance of SWOT matrix is to point the strenghts and weak points, to realize the opportunities and threats and to express a strategic direction. The SWOT analysis may be used in any decision-making situation when a desired end-state (objective) has been defined. Examples include: non-profit organizations, governmental units, and individuals. SWOT analysis may also be used in pre-crisis planning and preventive crisis management. It has also being used in creating a recommendation during a viability study/survey.

In agriculture field the SWOT matrix is useful as a data qualitative analysis, as it can be find in some researches (TIBÉRIO ET AL., 2008) but also in professional training (VINHA AND LIMA-SANTOS, 2010).

RESULTS

The survey comprised a total of 44 valid questionnaires. The questionnaires were from Terceira (59%) and S. Miguel (41%) islands. About 90.9% were male and 9.1% were female. The age average of people inquired was 38 years old (21 was the youngest and 58 was de elder). The average years of education was 10 and ranges from 4 to 19 (master degree). The co-financing contribution of European and Azorean programs in average were about 65.6% (the maximum value were 81.9% and the minimum value was 54.5%).

In *Figure 1* we can find a graphic with Axis 1, the improving competitiveness of the agricultural and forestry sectors, of PRORURAL. The best results were the following measures: 1.8. Cooperation for the innovation promotion (93.5% of each positive answer, which means equal or upper than fair); 1.7. Adding the value of agriculture and forestry product and 1.11. Improvement and development of infrastructure (93.4% of each answer was equal or upper then fair); 1.9. Creation and development of new financial instruments (93.1% of each answer was upper equal or then fair); and 1.10. Natural disasters (93% of each answer was equal or upper then fair). The best Excellent scores (5) were obtained by 1.5. Modernization of agricultural holding (9.7%) and 1.7. Adding the value of agriculture and forestry product (9.4%); and 1.8. Cooperation for the promotion of innovation (9.3%).

Figure 1. Assessment of axis 1 of PRORURAL in 2011

In the central line 1, the worst results were (*Figure 1*): 1.1. Professional training and information actions (about of one half, 50.5% had answered badly), 1.2. Establishment of young farmers, (34.3% of bad score), 1.3. Early retirement (32.6% respondents had chosen a score 'bad'), and the tool, 1.4. Management and advising services - agriculture and forestry (27.9% respondents had scored 'bad').

Figure 2. The maximum, minimum and mode scores of axis 1 of PRORURAL

The tools with the maximum grade (5) are: all tools in the axis 1, except 1.6. Improvement of the economic value of forest, 1.9. Creation and development of new financial instruments, and 1.10. Natural disasters (Figure 2).

With the minimum grade (1) we can find on Figure 2: all tools in the axis 1, except 1.2. Establishment of young farmers, 1.5. Modernization of agricultural holding, and 1.7. Adding the value of agriculture and forestry product.

Figure 3. The average score of axis 1 of PRORURAL

The best average (3.7) was found in toll 1.5. Modernization of agricultural holding and the second best is the tool 1.11. Improvement and development of infrastructure (3.4). The worst average (2.0) is relative to tolls 1.3. Early retirement and 1.6. Improvement of the economic

value of forest. The best mode (5) was 1.5 Modernization of agricultural holding (*Figures 2 and 3*).

The SWOT matrix

The most important strengths (*Figure 4*) of PRORURAL according to our research were: funding assistance (21.1% of respondents), establishment of young farmers (20.3%), competitiveness of farms (11.3%), modernization of agricultural holding (7.5%), agricultural diversification (7.5%) and improvement of quality of live in rural areas (6.8%). The other strengths mentioned in the questionnaire were: online application, animal welfare, communication, early retirement, environmental pressing, online application, self-employment; professional training and pasture renovation.

Figure 4. Strengths of PRORURAL

The most important weakness of PRORURAL was (*Figure 5*): Beadledom (27.8% of respondents), Delays in project analysis (30.4%) and Delays in the payments (10.4%). The other weakness pointed were: No innovation, Difficulties in the first application, Degradation of rural landscape, Difficulties in bank credit, SIAFAGRI do not work well, Complexity of European rules; the Head limit eligible criteria for each tool; Dependency of own capital; and Absence of poultry support.

Figure 5. Weaknesses of PRORURAL

Although the answers about the most important opportunities of PRORURAL were very diverse (*Figure 6*) the ones most relevant were: Less beadledom (mentioned by 17.0% of respondents), Speeding in the payments (10.7%), Speeding in the analysis (9.8%), More communication (7.1%), Best professional training and Effluent treatment and valorisation (5.4% each one). But, the top scores are: Stop supporting the building of stables, Early retirement and Technical office support (3.6% each one).

Figure 6. Opportunities of PRORURAL

The range of answers about threats were enormous, but it is possible to assort the main threats (*Figure 7*), in the following groups: Promotion the Azorean milk (20.8%); Professional training (7.5%); Valorization of agriculture, Early retirement and Direct support (5.7% each one); More communication, Effluent treatment and valorization, Support only for young farmers, Support partial farmers and Subsidies to compensate the milk quote (3.8% each one).

Figure 7. Threats of PRORURAL

CONCLUSIONS

We can conclude that the interviewees believe that the strengths of PRORURAL were mainly the funding assistance, establishment of young farmer and modernization of agricultural holding. The weaknesses recognized were mainly beadleom and delays in the project analysis and in payments. The threats were valuation of milk production, technical office support and professional training. The opportunities were less beadleom, speeding in the project analysis and in the payments.

According to these results it will be recommended that we need many more flexibility along with the investment project, conception and analysis. We also need to develop some tools, such as professional training and conceive the innovation and the valorization of Azorean products as an opportunity for marketing.

REFERENCES

- MENON, A.; BHARADWAJ, S. G.; ADIDAM, P. T.; EDISON, S. W. (1999): "Antecedents and Consequences of Marketing Strategy Making", *Journal of Marketing* (American Marketing Association) 63 (2): 18–40 (doi:10.2307/1251943).
- PRORURAL+ (2011), Direção Regional dos Assuntos Comunitários, Secretaria Regional de Agricultura e Pescas, Região Autónoma dos Açores.
- TEIXEIRA, S. (2005): *Gestão das Organizações*, 2 ed., Mc-Graw-Hill.
- TEIXEIRA, S. (2011): *Gestão Estratégica*, Escolar Editora.
- TIBÉRIO, L.; CRISTÓVÃO, A.; ABREU, S. (2008): "Microproduções agrícolas e desenvolvimento sustentável em regiões periféricas", *Revista Portuguesa de Estudos Regionais*, Nº 17, 5-24.
- VINHA, E.; LIMA-SANTOS, N. (2010): "Adaptação da Matriz SWOT à avaliação da Formação Profissional", *Actas do VII Simpósio Nacional de Investigação em Psicologia*, Universidade do Minho, Portugal.