Version 2.0


EUROPEAN COMMISSION

European Structural and Investment Funds

Guidance for Member States on Performance framework, review and reserve

This version was updated further to the adoption of Commission Implementing Regulation (EU) 2018/276.

DISCLAIMER

"This is a working document prepared by the Commission services. On the basis of applicable EU law, it provides technical guidance for colleagues and bodies involved in the monitoring, control or implementation of the European Structural and Investment Funds on how to interpret and apply the EU rules in this area. The aim of this document is to provide Commission services' explanations and interpretations of the said rules in order to facilitate the programme implementation and to encourage good practice(s). This guidance is without prejudice to the interpretation of the Court of Justice and the General Court or decisions of the Commission."

Table of Contents

1.	BAC	KGROU	JND	3	
	1.1.	Regula	tory references	3	
	1.2.	Purpos	e of the guidance	3	
2.	GUIDANCE				
	2.1.	Perform	nance framework	4	
		Buildin	g blocks	4	
		Milesto	ones and targets	5	
		Require	ements for milestones and targets	5	
			of indicators		
		Financi	ial indicators	6	
		Output	indicators	6	
		Result	indicators	7	
		Key im	plementation steps	8	
		Perform	nance reserve	8	
		Complex priorities		9	
	2.2. Agreeing the framework		ng the framework	10	
		Partner	ship Agreement	10	
		Prograi	mmes	11	
		Inform	ation to be recorded about the frameworks	11	
		Ex-ante	e evaluation	13	
		Examination by the European Commission			
	2.3. Monitoring performance		oring performance	14	
		2.3.1.	European Commission	14	
		2.3.2.	Monitoring committee	15	
		2.3.3.	Revision of milestones and targets	15	
	2.4.	Perform	nance review and its consequences	15	
		2.4.1.	Performance review	15	
		2.4.2.	Allocation of the performance reserve	17	
		2.4.3.	Modification of targets after allocation of the performance		
			reserve		
		2.4.4.	Suspension of interim payments	18	
3.	FINA	FINANCIAL CORRECTIONS			

1. BACKGROUND

1.1. Regulatory references

Regulation	Articles		
Reg. (EU) No 1303/2013 Common Provisions Regulation (hereafter CPR)	Article 20 – Performance reserve Article 21 – Performance review Article 22 – Application of the performance framework Annex II – Method for establishing the performance framework		
Reg. (EU) No 215/2014 Commission Implementing Regulation (hereafter CIR) ¹	Article 4 – Information to be recorded by the bodies preparing the programmes Article 5 – Establishment of milestones and targets Article 6 – Achievement of milestones and targets Article 7 – Performance framework for priority axes referred to in Article 96(1)(a) and (b) of Regulation (EU) No 1303/2013 and priority axes integrating the YEI		
Reg. (EU) No 480/2014 Commission Delegated Regulation (hereafter CDR)	Article 2 – Determination of the level of financial corrections Article 3 – Level of financial correction		

1.2. Purpose of the guidance

The result orientation of the European Structural and Investment Funds (ESI Funds) is based on three pillars: a clear articulation of the specific objectives of programmes² with a strong intervention logic (the result orientation of programmes) and result indicators with definitions and measurable targets; the introduction of ex ante conditionalities to ensure that the necessary prerequisites are in place for the effective and efficient use of Union support; and the establishment of clear and measurable milestones and targets to ensure progress is made as planned (performance framework).

The achievement of the objectives of the ESI Funds requires that strategies are well designed and based on sound evidence and that the financial allocations and planned actions and associated outputs are clearly aligned with the strategies. The result orientation sets the broad framework of what is intended to be achieved, recognising that there can be other contributing factors which can affect the result.

¹ As amended by Commission Implementing Regulation (EU) No 1232/2014 and Commission Implementing Regulation (EU) 2018/276

² In line with Article 2(6) CPR, 'programme' means 'operational programme' referred to in Part Three or Part Four of this Regulation and in the EMFF Regulation, and 'rural development programme' referred to in the EAFRD Regulation.

On the other hand, the performance framework, which consists of selected financial, output and result indicators as well as key implementation steps for each priority³, is intended to ensure the programmes deliver what is under the control of the managing authorities (MA). This means that the priorities are implemented as planned and the programme is kept on course to achieve its objectives. In particular, problems should be anticipated and tackled as soon as they arise.

This guidance concerns the performance framework and the associated performance reserve, which represents 6% of the resources allocated to the ESI Funds, except for the European Territorial Cooperation (ETC) goal and other resources listed in Article 20 CPR⁴, and which will be allocated to the successful programme priorities. It discusses as well the suspension of interim payments and application of financial corrections in relation to priorities with serious failure.

2. GUIDANCE

2.1. Performance framework

The performance framework is one of the tools to achieve the result-orientation of the ESI Funds. A set of milestones and targets is defined for each priority in a programme, except for priorities concerning technical assistance or programmes dedicated to financial instruments in favour of SMEs as set out in Article 39 CPR (paragraph 1 of Annex II CPR).

The achievement of milestones will be assessed in 2019. This assessment will form the basis for the allocation of the performance reserve and may possibly lead to the suspension of interim payments. The achievements of targets will be assessed in 2024 (EAFRD) or 2025 (remaining ESI Funds)⁵ and may give rise to financial corrections.

Building blocks

The performance framework is established at the level of priority, with the exception of complex priorities: priorities including the Youth Employment Initiative (the YEI); priorities covering more than one Fund providing support under cohesion policy⁶ or more than one category of region (the Structural Funds only)⁷ – for more information see: *Complex priorities*.

_

³ In line with Article 2(8) CPR, 'priority' means the 'priority axis' referred to in Part Three of this Regulation (General Provisions applicable to the ERDF, the ESF and the CF) and the 'Union priority' referred to in the EMFF Regulation and in the EAFRD Regulation.

⁴ E.g. the financial resources allocated to the Youth Employment Initiative.

⁵ The difference in timing is due to the deadline for submission of the last annual report for the EAFRD (by 30 June 2024 – Article 75(1) EAFRD Regulation) and the final implementation report for the ESF, the ERDF, the CF and the EMFF (by 15 February or 1 March 2025 – Articles 138 and 141 (1) CPR and Article 59(5) of the Financial Regulation).

⁶ These are the European Regional Development Fund (ERDF), the European Social Fund (ESF) and the Cohesion Fund – Recital 2 CPR.

⁷ These are the European Regional Development Fund (ERDF) and the European Social Fund (ESF) – paragraph 2 of Article 1 CPR.

It consists of up to four different types of indicator whose progress is formally reviewed twice during the programming period against the milestones and targets set in the performance framework of the programme.

The performance reserve is a percentage of the financial allocation to a programme priority to be allocated definitively in 2019 to the relevant priorities⁸ which achieved their milestones by the end of 2018.

Milestones and targets

The milestones are intermediate targets set for indicators to be achieved by 31 December 2018 and to be assessed in 2019. The targets themselves are set to be achieved by 31 December 2023 and their accomplishment will be assessed at the closure of the programme period in 2024 or 2025.

While setting the milestones, the bodies preparing the programmes do not take into account the amount of the performance reserve allocated to the priority, as it will not have any influence on performance up until the performance review in 2019. On the other hand, it will be available for the priorities which have achieved their milestones. Therefore, already at the stage of programme design, the calculation of targets must take into account the amount of the performance reserve.

Requirements for milestones and targets

According to paragraph 3 of Annex II CPR, both milestones and targets have to be:

- realistic and achievable (i.e. they are neither too low, nor too high, based on the evidence of past or similar experience);
- relevant and capturing essential information on the progress of a priority (i.e. they reflect the objectives and operations of the priority);
- consistent with the nature and character of the specific objectives of the priority (i.e. the indicators foreseen in the performance framework as well as their milestones and targets are in line with the intervention logic of the priority and it is clear how spending the amount of resources allocated to the planned outputs will contribute to the expected results);
- transparent, with objectively verifiable values and the source data identified and, where possible, publicly available;
- verifiable, without imposing a disproportionate administrative burden;
- consistent across programmes, where appropriate (i.e. there is no significant and unjustified difference in the methods applied to select indicators and fix targets and milestones for the performance frameworks of comparable priorities in the same Member State).

The assessment if a performance framework has met all these requirements will rely on information recorded by the bodies preparing the programmes (for more information see: *Information to be recorded about the frameworks*).

-

⁸ Not all categories of ESI Funds' resources will have the performance reserve – for more information see: *Performance reserve*.

Types of indicators

Progress towards achieving milestones and targets is to be monitored by reference to four categories of indicators: financial, output and result indicators and key implementation steps. The performance framework must include milestones and targets for the first two categories of indicators, while result indicators are to be used only where appropriate. Key implementation steps may be used when necessary. They are the only type of indicator which is created solely for the purposes of the performance framework. The other indicators are a subset of already selected programme indicators.

Financial indicators

There is one financial indicator per priority, unless it is a complex priority (for more information see: *Complex priorities*).

For all ESI Funds except the EAFRD, the financial indicator relates to the total amount of eligible expenditure⁹ entered into the accounting system of the certifying authority and certified by the authority in line with Article 126(a) CPR.

For the EAFRD, the financial indicator relates to the realized expenditure entered into the monitoring system. A detailed definition of what constitutes realized expenditure is included in the guidance on rural development policy's Common Monitoring and Evaluation System (CMES).

Output indicators

The performance framework includes only output indicators which have already been selected for the programme. They must have a quantified target value.

For the ERDF, ESF and CF, any output indicator of a priority – common or programme specific – can be used as an output indicator for the performance framework.

For the EMFF, the common output indicators are linked to the measures. Therefore, only those related to the measures included in the programme may be used for a performance framework under a given priority.

For the EAFRD, the bodies preparing the programmes must either use the pre-defined CMES output indicators mentioned in point 5 of Annex IV of the Commission Implementing Regulation on Rural Development¹⁰ or replace or complete these output indicators by other relevant output indicators to be defined in the programme.¹¹

In order to capture the essential information on the progress of a priority, the selected output indicators have to relate to operations representing the majority of resources

.

⁹ If the co-financing rate for a priority is applied to the eligible public expenditure, the financial indicator relates to the total amount of certified eligible public expenditure. If the co-financing rate for a priority is applied to the total eligible expenditure (including public and private expenditure), the financial indicator relates to the total amount of certified expenditure.

¹⁰ Commission Implementing Regulation (EU) No 808/2014 of 17 July 2014 laying down rules for the application of Regulation (EU) No 1305/2013 of the European Parliament and of the Council on support for rural development by the European Agricultural Fund for Rural Development (EAFRD)

¹¹ Article 14(2) of Commission Implementing Regulation (EU) No 808/2014

allocated to a priority. ¹² For information on how this requirement applies to the complex priorities, see: *Complex priorities*.

However, the number of indicators selected for a priority should be as few as possible, reflecting the concentration of resources, which is instrumental in contributing to the results. Moreover, the risk of failing to achieve the milestone set increases with the number of indicators (for more information see: <u>Performance review</u>).

In line with Article 5 (3) CIR, as amended by the Commission Implementing Regulation (EU) 2018/276, the milestones and targets set for output indicators in the performance framework relate:

- to the values achieved by operations, where all the actions leading to outputs have been implemented in full, but for which not all the related payments have necessarily been made, or
- to the values achieved by operations which have been started, but where some of the actions leading to outputs are still ongoing, or
- to the both.

In case of fully implemented operations, the MAs may decide to report against the milestones and targets set in the performance framework regardless of whether all payments were made or not, ¹³ that is before or after all related payments have been made. The latter situation (fully implemented operations in respect of which all payments have been made) would correspond to the completed operations as defined by Article 2 (14) CPR¹⁴. They may as well report in relation to partially implemented operations.¹⁵

MAs are obliged to report the values achieved by the output indicators included in the performance framework, but they are free to choose one of the reporting methods envisaged in Article 5(3) CIR outlined above (for more information, including the criteria to apply, while deciding on how to report see: <u>Monitoring performance / European Commission</u>).

Result indicators

All indicators relate to priorities which are aligned with thematic objectives. These are, in turn, aligned with the Europe 2020 objectives. However, result indicators may not be appropriate for the performance framework because of the timing of when results can be achieved and – depending on the nature of the indicator – the need for evaluation to disentangle the effects of the policy from those of factors external to the programme.

For the ESF and the YEI, immediate result indicators may be used as they are very closely linked to the supported person or entity and the data are thus available in time.

-

¹² Article 5(1) CIR

¹³ A fully implemented operation is an operation, in which actions leading to outputs and results have been implemented in full, but for which not necessarily all the related payments have been made.

¹⁴ A completed operation is an operation that has been physically completed or fully implemented and in respect of which all related payments have been made by beneficiaries and the corresponding public contribution has been paid to the beneficiaries.

¹⁵ A partially implemented operation is an operation, for which the implementation has started, but which has not yet been fully implemented.

Result indicators are not recommended for performance frameworks under all other ESI Funds.

Key implementation steps

A key implementation step is an important stage in the implementation of operations under a priority, which is necessary to achieve targets set for 2023. Its completion is verifiable and may be expressed by a number or percentage.

Depending on the nature of the intervention, it may refer to different stages of implementation, for example: the approval of major projects ("X number of major projects for waste-water treatment submitted to the Commission"), the selection of projects ("X number of R&D projects selected"), the selection of strategies ("X number of CLLD strategies selected"), the provision of financing from financial instruments ("X % of the financial contribution of MA to the financial instrument has been provided to final recipients), the beginning of implementation process ("Works have started on X % of selected locations to eliminate level crossings") or the progress in the implementation process ("X number of kilometres of new roads built, not yet open for traffic").

A key implementation step is to complement the information already provided by the output indicators, not to replace them. If it is included in the performance framework, the body preparing the programme has to be able to provide, at the Commission's request, an explanation of its selection (for more information see: <u>Information to be recorded about the frameworks</u>).

A key implementation step may be used – for example – where no outputs related to fully implemented operations are expected by the end of 2018. In such a situation, a milestone may be set for a key implementation step, referring to the number of projects selected to deliver the outputs or to the outputs generated by operations which have not yet been fully implemented. This additional information would offer assurance as to the existence of a project pipeline to deliver targets set for outputs by the end of the programming period.

Performance reserve

The performance reserve is a portion of the ESI Funds resources, which will not be available for use by the MA before the performance review in 2019 and even then only to the priorities, which have achieved their milestones set in the performance framework (for more information see: *Performance review*).

In line with Article 20 CPR, the performance reserve represents 6% of the resources allocated to the ERDF, ESF and the CF under the Investment for Growth and Jobs goal, as well as to the EAFRD and to measures financed under shared management in accordance with the EMFF Regulation. This means that there is no performance reserve for the programmes under the ETC goal. They are, however, still required to have a performance framework for each priority and are subject to the performance review.

There are several other categories of resources that are excluded for the purposes of calculating the performance reserve. One is the resources allocated to the YEI, both the specific allocation to the YEI and the matching ESF support (Article 20(a) CPR). The YEI may be programmed as a dedicated programme, a dedicated priority axis within a programme or a part of one or more priority axes. They will have a performance framework and will be subject to the performance review, but there is no performance reserve for these priority axes (see also the Commission implementing regulation (EU)

No 288/2014 on the model for operational programmes under the IGJ goal and on the model for cooperation programmes under the ETC goal – in particular Table 18a).

Another excluded category of resources are the transfers to the EAFRD from the 1st pillar of the Common Agricultural Policy (Article 20(c) and (d) CPR). While they are not taken into account for the calculation of the reserve, once transferred they become a part of EAFRD priorities which will have the performance reserve allocated provided that these priorities reach their milestones by the end of 2018. The resources transferred from the 1st pillar are therefore not excluded from the performance framework or review.

On the other hand, the priorities dedicated to technical assistance at the initiative of the Member States¹⁶ and the programmes dedicated to financial instruments in accordance with Article 39 CPR ('SME initiative'), will not have a performance framework, even though their resources are included for the purposes of calculating the total amount of the performance reserve. Moreover, the EAFRD programmes may include financial allocation to the discontinued measures,¹⁷ which is taken into account for the calculation of the global amount of the performance reserve for the EAFRD, but they do not constitute separate priorities, hence no performance reserve is related to these measures in the programmes.

The performance reserve is established in the Partnership Agreement (PA) (for more information see: <u>Partnership Agreement</u>) and programmes (for more information see: <u>Programmes</u>).

It will constitute between 5 and 7% of the allocation to each priority within a programme. The total amount of the performance reserve allocated by Fund and category of region – at the Union and Member State level – will be 6%. The amounts corresponding to the performance reserve have to be set out in the programmes broken down by priority and, where appropriate, by ESI Funds and by category of region. ¹⁹

Complex priorities

The performance framework is set at the level of the priority. However, in the case of priorities that cover more than one Fund providing support under cohesion policy or more than one category of region (the Structural Funds only), all the indicators, their milestones and targets, as well as their achieved values, have to be broken down by Fund and category of region.

If the YEI is implemented as part of a priority, the YEI specific allocation together with the matching ESF support for the YEI has to be treated separately.

1.

¹⁶ For the EAFRD this refers to the financial allocations dedicated to technical assistance, as under this Fund they are not defined as programming priority.

¹⁷ Under EAFRD discontinued measures are those that have been defined in the programming period 2007-13 but have not been reintroduced for the programming period 2014-20, that is measures of Regulation (EC) No 1698/2005, which have no correspondence in the programming period 2014 to 2020 (cf. Annex 1 of 808/2014 point 10.c.iv). These are the measures under 2007-13 programming codes 113, 131 and 341 (cf. Annex I of Commission delegated regulation (EU) No 807/2014).

¹⁸ With the exception of priorities dedicated to technical assistance, programmes dedicated to SMEs initiative in accordance with Article 39 CPR and priorities or parts of priorities dedicated to the YEI.

¹⁹ The breakdown by category of region is appropriate only for the ESF and ERDF.

As a consequence, for such complex priorities, the verification of whether the selected output indicators relate to operations representing the majority of resources is to be carried out at the level of each fund or category of region within the priority.

The same principle will apply to the assessment whether the priority has achieved its milestones (for more information see: <u>Performance review</u> and <u>Allocation of the performance reserve</u>) or its targets (for more information see: <u>Financial corrections</u>), as well as to the potential suspension of interim payments (for more information see: <u>Suspension of interim</u> payments) or financial correction (for more information see: <u>Financial corrections</u>).

2.2. Agreeing the framework

Each Member State outlines in the PA the methodology and mechanisms to ensure consistency in the functioning of the performance framework across programmes and ESI Funds, while the actual performance frameworks (indicators for each priority and their respective milestones and targets) are included in the programme for each priority.

The Commission examines the performance frameworks presented by the Member States (or the authority designated by them) in the programmes drawing on material included in the PA (Section 2.4), as well as evidence from the ex-ante evaluation of the programme and the information provided by the bodies preparing the programmes in line with Article 4 CIR.

Partnership Agreement

The PA has to contain an overview of how consistency in the functioning of the performance frameworks is ensured across programmes and ESI Funds (Article 15(1)(b)(iv) CPR). This may include guidance provided at national level to ensure a consistent approach for the preparation of the performance framework or an existing framework establishing rules and principles on setting of milestones and targets which meets the requirements for the ESI Funds.

As a minimum, the PA should indicate:

- the bodies responsible for assessing consistency,
- when and how the information has been or will be assessed, and
- the relevant results of the ex-ante evaluations.

The aim is to ensure consistency and coherence in particular across similar priorities in different programmes, as well as across similar interventions financed by different funds, taking account of Fund specific rules.

Any monitoring mechanisms designed to ensure early detection of potential performance issues and the system for the follow-up of detected issues may also be included.

The PA includes a table with information on the allocation related to the performance reserve, broken down by ESI Funds and, where appropriate, by category of region, and on the amounts excluded for the purpose of calculating the performance reserve based on Article 20 CPR (Article 15(1)(a)(vii) CPR).

Programmes

The performance frameworks are to be presented in the programmes in accordance with the standard format set out in Annex II CPR:

Priority	Indicator and measurement unit, where appropriate	Milestone for 2018	Target for 2023

In the case of the ERDF, the ESF and the CF, the model for the programme adds two more columns to indicate the source of data and an explanation of the relevance of the indicator, where appropriate, as well as the ESI Funds and the category of region for complex priorities.

For the EAFRD, the requirements for the description of the performance framework foreseen in Article 8(1)(e) of the Rural Development Regulation²⁰ are defined in Annex I (part 1, point 7) of the Commission Implementing Regulation on Rural Development.²¹ In addition, if a Member State decides not to use pre-defined output indicators, an explanation of the relevance of the proposed rural development policy indicators and where applicable the source of the data will be provided.

The financial tables included in the programme model provide information on the amount of the total support from each of the Funds by year, including a separate financial appropriation envisaged for the performance reserve. The reserve amount should be included in the table from the beginning of the programme, even though it may not be definitively allocated before the performance review in 2019.

The performance reserve will not be subject to the N+3 rule for decommitment in the way that other resources are. The performance reserve appropriations will be decommitted only either after the performance review in order to re-allocate appropriations from priorities which did not achieve their milestones to the priorities which did, in line with Article 76 CPR (for more information see: <u>Allocation of the performance reserve</u>) or in the framework of the closure of the programmes as set out in Article 86 CPR.

Information to be recorded about the frameworks

In line with Article 4 CIR, the bodies preparing programmes have to record information about the methodologies and criteria applied to select indicators for the performance framework²² in order to ensure that corresponding milestones and targets comply with the requirements set out in paragraph 3 of Annex II CPR.

This obligation concerns all programmes and priorities which have performance frameworks and are supported by the ESI Funds.

_

²⁰ Regulation (EU) No 1305/2013 of 17 December 2013

²¹ Commission Implementing Regulation (EU) No 808/2014 of 17 July 2014 laying down rules for the application of Regulation (EU) No 1305/2013 of the European Parliament and of the Council on support for rural development by the European Agricultural Fund for Rural Development (EAFRD)

²² The EAFRD performance frameworks will be based on standardized common indicators taken from the EAFRD's Common Monitoring and Evaluation System (CMES).

Information to be recorded must include:	Cohesion policy	EMFF	EAFRD
data or evidence (e.g. unit costs, benchmarks, standard or past rate of implementation, expert advice, conclusions of ex-ante evaluation) used to estimate the value of milestones and targets and the calculation method	YES	YES	YES
rationale for the selection of output indicators, including an explanation of the share of financial allocation represented by operations, which will produce the outputs, as well the method applied to calculate the share, which must exceed 50% of the financial allocation to the priority	YES	YES Output indicators are defined by the choice of measures, but the subset of output indicators used in the PF will have to be justified	YES Except if Member States decide to use the pre- defined output indicators (Annex IV, part 5 of the Commission Implementing Regulation on Rural Development (EU) No 808/2014)
information on how the methodology and mechanisms to ensure consistency in the functioning of the performance framework have been applied in line with the provisions of the Partnership Agreement	YES	YES	YES

Where a performance framework includes result indicators and key implementation steps, the information must also include an explanation for the selection of result indicators (e.g. assessment of their close link with the supported policy interventions) and key implementation steps (e.g. assessment demonstrating that no or only few outputs can be expected before end of 2018).

The summary of information recorded may be provided within the programmes cofunded under the ERDF, ESF (and the YEI), EMFF and CF, where a specific section has been foreseen under the table containing the performance framework. For all ESI Funds the bodies preparing the programmes have to provide the full information recorded on request.

The information recorded should be clear and sufficient to understand why – according to the body preparing the programme – the milestones and targets set for the performance framework meet the requirements set out in paragraph 3 of Annex II CPR.

For example, to demonstrate that milestones and targets are realistic and achievable, the recorded information could be as follows. The target value for indicator X was calculated by dividing the total amount of allocation (both EU and national contribution) for operations which will contribute to this indicator by the unit cost established on the basis of similar interventions in the 2007-13 period. The unit cost has been adjusted for estimated inflation (... %) and to take into account that projects foreseen for 2014-20 will involve more participants than in 2007-13 allowing for a measure of economy of scale. This estimate may be invalidated if the following assumptions:..., ..., ... turn out to be false.

There is no need to record separately information which is the same for more than one indicator. For example, if the same data (unit costs) is used in the same manner under the same assumptions for several indicators, it is sufficient to have one record for all those indicators.

Ex-ante evaluation

The ex-ante evaluation can play an important role in the preparation of the performance frameworks, although this varies depending on the Fund in question.

For all ESI Funds the ex-ante evaluators have to appraise whether the quantified target values for indicators are realistic and they have as well to review the suitability of milestones selected for the performance frameworks.

They have first to analyse if milestones and targets are relevant and capture essential information on the progress of a priority, in line with the recommendation above that the output indicators for which they are set represent the majority of the allocation to a priority.

The evaluators have also to analyse whether the milestones can realistically be achieved at the review point in 2018, as well as the cumulative targets established for 2023. For this analysis, they may consider the rhythm of implementation of the programme in the current period and the available resources.²³

The ex-ante evaluators may as well advise on the selection of appropriate milestones and targets and in doing so they could record information about the methodologies and criteria applied to select the indicators for the performance framework and set the milestones and targets.

In the case of the EAFRD, the output indicators are in principle part of the EAFRD's CMES set out in the Fund-specific rules. Therefore, the ex-ante evaluations will focus on appraising the proposed milestone and target values.

Examination by the European Commission

The Commission will verify if appropriate indicators have been selected and check if both the milestones and targets are: realistic and achievable (based on data or evidence used to estimate the value of milestones and targets and the calculation method), relevant and capturing essential information on the progress of the priority (based on information about the representativeness of output indicators), consistent with the nature and character of the specific objectives (based on the intervention logic outlined in the programme), transparent (objectively verifiable targets and data sources identified and publicly available), verifiable without disproportionate administrative burden and consistent across programmes where appropriate.

The analysis of performance frameworks will rely on the relevant sections of the PA, the programme and their ex-ante evaluations and any other information on the setting of milestones and targets provided by the Member State.

If there is insufficient evidence to indicate that the milestones and targets meet the criteria set in the CPR, the Commission will ask the bodies preparing the programmes for additional explanations and may ask for more indicators to be selected and milestones and targets to be adjusted.

-

²³ It should be noted that the setting of milestones does not take into account the amount of the performance reserve, while the setting of targets has to take this amount into account.

For all ESI Funds, coordination units responsible for evaluation or monitoring in the respective DG will act as help desk, providing training and guidance and a consistency check.

2.3. Monitoring performance

Other than the performance review, scheduled for 2019, and the examination of the final implementation report of the programme with regard to the performance framework at closure of the period, performance will also be monitored regularly by the Commission and the Monitoring Committee (MC) for each programme.

2.3.1. European Commission

The MA includes information on progress in achieving the milestones and targets in the annual implementation reports (AIR)²⁴, beginning with the reports submitted in 2017 (Article 50(2) CPR).

In line with Article 5 (3) CIR, as amended by the Commission Implementing Regulation (EU) 2018/276, the MAs are obliged to report values achieved by the output indicators included in the performance framework, but they may choose at what stage of the operation lifecycle they will do so (for more information, see: Output indicators).

In deciding on how to report the values achieved by the output indicators, MAs should take into account the following criteria:

- if the monitoring system is capable of capturing outputs delivered at that particular stage of the operation lifecycle (i.e. partially implemented, fully implemented, completed) as some monitoring systems may not allow that;
- if the nature of the operation allows for reporting outputs at that particular stage of its lifecycle (this applies to all operations, including those running for more than one year, which consist of several projects and deliver outputs progressively, such as business support aid schemes or infrastructural investments);²⁵
- if the definition of the output indicator used for reporting allows reporting outputs delivered by operations at the particular stage of the operation lifecycle. ²⁶

In any case, however, the outputs reported under the performance framework are the actual outputs already delivered by the operation, not those foreseen to be delivered. In the case of partially implemented operations, a mere start of an operation does not necessarily guarantee that "outputs" have already been delivered on the ground and

_

²⁴ For the EAFRD and the EMFF, the required data is part of the standard monitoring tables in the AIR.

²⁵ For example, if the goal of the operation is to improve the waste recycling capacity, it will be important to know whether the capacity may be increased gradually (for example, a part of the installation may be improved earlier than other parts or there is more than one facility targeted, and the improvements in one facility will be completed earlier than in the other) or only once the whole operation is finished (for example, one facility affected and no increase in capacity can be observed before the intervention is carried out in full).

²⁶ For example, in case of an operation meant to improve the energy efficiency of housing, which concerns several multi-apartment buildings, an output indicator measuring the number of households and an output indicator measuring the square metres in buildings with improved energy consumption allow for reporting at different stages of implementation.

consequently that the related indicator may be reported. All the three conditions mentioned above need to be met together for the reporting to be possible.

The Commission examines the AIR and informs the Member State of its observations within two months of the receipt of the AIR. It may also make observations to the MA at any time concerning issues which significantly affect the implementation of the programme (Article 50(8) CPR). In such a case, the MA has to provide all necessary information with regard to those observations and, where appropriate, inform the Commission within three months of the measures taken.

The performance of each programme is also the subject of the annual review meeting for all programmes, convened every year (unless decided otherwise) from 2016 until 2023 and attended by the representatives of the Commission and the Member State (Article 51(1) CPR).

2.3.2. Monitoring committee

The MC reviews implementation of the programme and progress towards achieving its objectives, taking into account – *inter alia* – the milestones defined in the performance framework. The MC may also make observations to the MA regarding the implementation of the programme and its evaluation, and has then to monitor actions taken as a result of its observations.

2.3.3. Revision of milestones and targets

The Member State may propose the revision of milestones and targets in duly justified cases and in addition to amendments resulting from changes in allocations to a given priority.

Annex II CPR indicates what may constitute a "duly justified case", i.e. a significant change in the economic, environmental and labour market conditions in a Member State or region. It means that if the significant change made it impossible to achieve a milestone or a target, the Member State may propose the revision of milestones and targets.

In addition, Article 5(6) CIR provides another example of what may constitute such a "duly justified case": the information recorded by the body preparing programme (for more information see: *Information to be recorded about the frameworks*) has been found to be based on incorrect assumptions leading to under- or over-estimation of targets or milestones.

On the other hand, if the revision aims only to align the milestones and targets with actual performance, this would not be regarded as a due justification.

The procedure foreseen in Articles 30(1) and (2) CPR for amending programmes applies to the revision. A similar procedure, but with shorter deadlines and a more limited scope for the Commission's observation, will apply if there is a need to revise targets following the performance review in 2019 (for more information see: <u>Modification of targets after allocation of the performance reserve</u>).

2.4. Performance review and its consequences

2.4.1. Performance review

In line with Article 21 CPR, the performance review will be carried out in 2019 on the basis of the information and the assessments presented in the AIR submitted by the

Member States by the end of May (EMFF) or June 2019 (all other ESI Funds) through the SFC2014 system.

The Commission has two months from the date of receipt of the AIR for the preceding year to examine the achievement of the milestones at the level of priorities and to adopt a decision, by means of implementing act, to determine for each Member State and ESI Fund, the programmes and priorities which have achieved their milestones.

A priority will be deemed to have achieved its milestone in the following cases (Article 6(2) of the CIR):

• if there are no more than two indicators in the performance framework related to a priority, all indicators have achieved at least 85% of their milestone value by the end of 2018

or

• if there are three or more indicators in the performance framework related to a priority, all indicators except for one have achieved at least 85% of their milestone value by the end of 2018 and the one indicator which has not achieved 85% of its milestone value has achieved at least 75% of its milestone value.

In the case of priorities which concern more than one Fund providing support under cohesion policy or category of region (the Structural Funds only), the achievement of milestones will be assessed separately for each of the Funds and each category of region within the priority, taking into account the indicators, their milestones and their achievement values broken down by Fund and category of region. If the YEI is implemented as part of a priority, the YEI specific allocation along with the matching ESF support for the YEI is to be treated separately.

The level of achievement for the key implementation steps will be quantified (for example: number of contracts for laying rail tracks awarded as percentage of all such contracts to be signed), then, their level of achievement may be represented by any value from within the range 0-100% and the 85% achievement threshold applies.

In case of the financial indicators the value reported as achieved by the end of 2018 may correspond either only to the amount of eligible expenditure certified by the certifying authority and included in payment claims submitted to the Commission by 31 December 2018 or — in addition — also to the amount of payment claims submitted to the Commission in 2019, which correspond to the expenditure incurred by beneficiaries in 2018, but not necessarily paid back by the managing authority to the beneficiary within 2018.

If the MAs decided to use the second option, only the payment claims submitted before the submission of the AIR in 2019 may be taken into account. The MA should also confirm that the relevant amounts included in the 2019 AIR correspond to the financial progress in 2018 only to eliminate the risk of including expenditure incurred in 2019.

The performance review will be carried out on the basis of the data which the MAs have submitted in the SFC2014 system taking into account the milestone values included in the latest version of the programme adopted before the end of 2018.

2.4.2. Allocation of the performance reserve

In the case of priorities which have achieved their milestones, the performance reserve will be allocated definitively on the basis of the Commission decision which has determined such priorities (Article 22(3) CPR).

In a situation where one or more priorities of a programme fail to achieve their milestones, Member States may reallocate the related performance reserve to other priorities which have achieved their milestones. He milestones and programmes that have achieved their milestones to submit a request for amendment of the programme reallocating the performance reserve in line with the procedure foreseen in Article 30(3) CPR (Article 22(4) CPR). Any other amendment to the programme which results from the reallocation of the performance reserve has to be put forward at the same time.

The proposed reallocation of the performance reserve must be consistent with the thematic concentration requirements and minimum allocations. However, where one or more of the priorities linked to thematic concentration requirements or minimum allocations have not achieved their milestones, the Member State may propose a reallocation of the reserve which does not comply with these requirements and minimum allocations (Article 22(5) of the CPR).

The allocation of the reserve does not concern priorities dedicated to technical assistance, because they are not covered by the performance framework, and programmes under the ETC goal, as no reserve is set for them. Neither does it concern the ESF allocation to the YEI and the specific allocation to the YEI, as both are excluded from the performance reserve.

The reserve will not be allocated to the priorities or programmes for which a Member State fails to submit information in line with Articles 50(5) and (6) CPR (Article. 22(4) CPR).

2.4.3. *Modification of targets after allocation of the performance reserve*

In principle, the definitive allocation of the reserve to a priority should not entail the need to amend the targets fixed for indicators in this priority, because the amount of the reserve should have been taken into account at the time when the targets were set.

However, if more resources than only the performance reserve originally foreseen were to be allocated to a priority as a result of reallocation of the reserve from priorities which did not achieve their milestones, then the targets for that priority have to be reviewed and amended as necessary to take account of the additional resources.

The targets will have to be reviewed and amended as necessary for all priorities which did not receive the reserve.

According to Article 30(3) CPR, the procedure for programme amendment in order to reallocate the performance reserve following the performance review allows the Commission to make observations only where it considers that the allocation proposed is not in compliance with applicable rules, is not consistent with the development needs of the Member State or the region or entails a significant risk that the objectives and targets included in the proposal cannot be achieved. Moreover, the deadline for the Commission

²⁷ It may mean the priorities of the same programme as well as the priorities of other programmes.

to approve the request is two months compared to three months for all other requests for programme modification.

If the milestones have been significantly overachieved in 2018, the Commission will insist – where appropriate – on more ambitious target setting for the end of the programme.

2.4.4. Suspension of interim payments

Following the performance review in 2019, the Commission may suspend, in accordance with the procedure laid down in fund-specific rules, all or part of an interim payment of a priority of a programme if the following cumulative conditions set out in Article 22(6) CPR are met:

 A priority has seriously failed to achieve the milestones relating only to financial indicators, output indicators and key implementation steps set out in the performance framework.

A priority will be deemed to have seriously failed to achieve the milestone in the following cases (Articles 6(3) and (4) CIR):

o if there are no more than two indicators in the performance framework related to a priority and any of these two indicators has failed to achieve at least 65% of the milestone value by the end of 2018

or

o if there are more than two indicators in the performance framework related to a priority and at least two of these indicators have failed to achieve at least 65% of the milestone value by the end of 2018.

If a priority concerns more than one Fund providing support under cohesion policy or more than one category of region (the Structural Funds only), the achievement of milestones has to be assessed separately for each Fund or each category of region within that priority, taking into account the indicators, their milestones, and their achievement values broken down by Fund and category of region.

If a priority includes resources allocated to the YEI, i.e. the specific allocation for the YEI and the matching ESF support for the YEI, the assessment of serious failure to achieve milestones has to be undertaken separately.

Result indicators will not be taken into account for this assessment.

- The serious failure is due to clearly identified implementation weaknesses.
- The Commission has communicated previously to the MA the clearly identified implementation weaknesses (pursuant to Article 50(8) CPR) following close consultations with the Member State concerned. The Commission can for instance do this following the receipt of the AIR, during the annual review meeting or at any time during programme implementation (for more information see: *European Commission*).
- The Member State has failed to take the necessary corrective action to address such weaknesses.

A decision to suspend interim payments may be adopted not earlier than five months after the clearly identified weaknesses have been communicated. The suspension will be lifted without delay when the Member State has taken the necessary corrective actions.

The scope of suspension (all or part of interim payments), as well as whether the actions taken by the Member State meet the requirements (necessary and corrective) to withhold the suspension or lift it once it has been applied, will be decided on case-by-case basis.

3. FINANCIAL CORRECTIONS

At the end of the period, the Commission may apply financial corrections in accordance with the fund-specific rules, where applicable (i.e. Article 144(4) CPR) if the following cumulative conditions are met:

• The examination of the final implementation report of the programme established a serious failure to achieve the targets relating only to financial indicators, output indicators and key implementation steps set out in the performance framework.

A priority will be deemed to have seriously failed to achieve the targets set out in the performance framework in the following cases (Articles 6(3) and (4) CIR):

o if there are no more than two indicators in the performance framework related to a priority and any of these two indicators has failed to achieve at least 65% of the target value by the end of 2023

or

o if there are more than two indicators in the performance framework related to a priority and at least two of these indicators have failed to achieve at least 65% of the target value by the end of 2023.

If a priority concerns more than one Fund providing support under cohesion policy or more than one category of region (the Structural Funds only), the achievement of targets has to be assessed separately for each Fund or each category of region within that priority, taking into account the indicators, their targets, and their achievement values broken down by Fund and category of region.

If a priority includes resources allocated to the YEI, i.e. the specific allocation for the YEI and the matching ESF support for the YEI, the assessment of serious failure to achieve targets has to be undertaken separately.

- The serious failure is due to clearly identified implementation weaknesses.
- The Commission has communicated previously to the MA the clearly identified implementation weaknesses (pursuant to Article 50(8) CPR) following close consultations with the Member State concerned. The Commission can for instance do this following the receipt of the AIR, during the annual review meeting or at any time during programme implementation (for more information see: *European Commission*).
- The Member State has failed to take the necessary corrective action to address such weaknesses.

• There are no socio-economic or environmental factors, no significant changes in the economic or environmental conditions in a Member State or no force majeure seriously affecting implementation of the priorities concerned that prevented the achievement of targets (Article 22(7) CPR).

The level of financial correction will take into account – with due respect for the principle of proportionality – the absorption level and external factors contributing to the failure (Article 22(7) CPR). In accordance with Article 2 CDR, it will be determined on a flat rate basis in relation to the achievement/absorption coefficient (the average of final achievement rates for all output indicators and key implementation steps selected for the performance framework under a given priority divided by the final achievement rate for the financial indicator selected for the performance framework under a given priority). For the purpose of the calculation, the final achievement rate of any indicator in excess of 100% must be counted as 100%.

The flat rate is to be applied to the contribution from the ESI Fund based on the expenditure declared by the Member State under the priority concerned after the application of any other financial corrections (Article 3(2) CDR). It will be a net financial correction, meaning that there is a definitive reduction of funds to the Member State concerned.

For priorities concerning more than one Fund (the ERDF, the ESF and the CF only) or category of region (the ERDF and the ESF only), the achievement/absorption coefficient will be calculated separately for each Fund or category of region and the flat rate will be applied to each Fund or category of region that meets the conditions for financial corrections (Article 7 CIR).

achievement/absorption coefficient	Rate of financial correction
Not less than 65%	0
Below 65% but no less than 60%	5%
Below 60% but no less than 50%	10%
Below 50%	25%

The external factors contributing to the failure to achieve the targets, other than the impact of socio-economic or environmental factors, significant changes in the economic or environmental conditions in a Member State or force majeure seriously affecting implementation of the priorities concerned, will be considered on case-by-case basis, and may be a justification for a lower rate of correction than set out above. In such case the rate of correction may be reduced by up to 50%, depending on the assessment of the importance of contribution of these factors to the failure (Article 3(3) CDR). Moreover, where the use of flat rates would be disproportionate, the rate of correction has to be reduced (Article 3(4) CDR).