

EUROPEAN
COURT OF AUDITORS

Special Report No 17

2009

ISSN 1831-0834

**VOCATIONAL TRAINING ACTIONS
FOR WOMEN CO-FINANCED BY THE
EUROPEAN SOCIAL FUND**

EN

Special Report No 17// 2009

VOCATIONAL TRAINING ACTIONS FOR WOMEN CO-FINANCED BY THE EUROPEAN SOCIAL FUND

(pursuant to Article 248(4), second subparagraph, EC)

EUROPEAN COURT OF AUDITORS
12, rue Alcide De Gasperi
1615 Luxembourg
LUXEMBOURG

Tel. +352 4398-1
Fax +352 4398-46410
E-mail: euraud@eca.europa.eu
Internet: <http://www.eca.europa.eu>

Special Report No 17 // 2009

A great deal of additional information on the European Union is available on the Internet.
It can be accessed through the europa server (<http://europa.eu>).

Cataloguing data can be found at the end of this publication
Luxembourg: Publications Office of the European Union, 2009

ISBN 978-92-9207-592-7
doi:10.2865/80064

© European Communities, 2009
Reproduction is authorised provided the source is acknowledged.

Printed in Luxembourg

CONTENTS

Paragraph

GLOSSARY

I–VIII EXECUTIVE SUMMARY

1–14 INTRODUCTION

1–5 BACKGROUND

6–14 RESPONSIBILITIES FOR THE IMPLEMENTATION OF CO-FINANCED ACTIONS

15–19 AUDIT SCOPE AND APPROACH

20–44 OBSERVATIONS

20–31 WERE VOCATIONAL TRAINING ACTIONS FOR WOMEN APPROPRIATELY SELECTED?

20–23 BACKGROUND

24–28 OBJECTIVES NOT BASED UPON THE ANALYSES

29–31 PROJECT SELECTION DID NOT TAKE SUFFICIENT ACCOUNT OF THE ANALYSES OF LABOUR MARKETS NOR OF PROGRAMME OBJECTIVES

32–44 DID MONITORING INFORMATION MAKE IT POSSIBLE TO EVALUATE WHETHER VOCATIONAL TRAINING ACTIONS FOR WOMEN ACHIEVED THEIR OBJECTIVES?

32–35 BACKGROUND

36 INDICATORS TOO NARROWLY FOCUSED

37–38 TARGETS NOT SET FOR ALL MEASURES

39–42 MONITORING DATA UNRELIABLE AND SOMETIMES INCOMPLETE

43–44 ASSESSMENT HAMPERED DUE TO LACK OF TARGETS, BENCHMARKS AND RELIABLE DATA ON RESULTS AND IMPACT

45–53 CONCLUSIONS AND RECOMMENDATIONS

46–50 SELECTION OF VOCATIONAL TRAINING ACTIONS

51–53 ACHIEVEMENT OF OBJECTIVES

REPLY OF THE COMMISSION

GLOSSARY

Benchmarking

Quantitative and qualitative comparison of the performance of an intervention, with that which is reputed to be the best in the same domain of intervention or in a related domain.

Effectiveness

Measure of the relationship between the effects obtained and the initial objectives set.

European Social Fund (ESF)

One of the Structural Funds which supports measures to prevent and combat unemployment and develop human resources and social integration into the labour market in order to promote a high level of employment, equality between men and women, sustainable development, and economic and social cohesion.

Evaluations

- *Ex-ante* evaluation

A key element in the preparation of the programmes. It is the responsibility of authorities designated by the Member States. It consists mainly in an evaluation of the strengths, weaknesses and potential of the Member State, region or sector concerned and an assessment of the consistency of the strategy and targets selected with the specific features of the regions or areas concerned, including demographic trends, and the expected impact of the planned priorities for action.

- *Mid-term* evaluation

Evaluation carried out in the middle of the programme period examining the initial results of the assistance, their relevance and the extent to which the targets have been attained. It is carried out under the responsibility of the managing authority of the programme concerned, in cooperation with the Commission.

- *Ex-post* evaluation

Evaluation carried out by independent experts, not later than three years following the end of the programme period, under the responsibility of the Commission, in collaboration with the Member States and managing authorities. It shall cover utilisation of resources, the effectiveness and efficiency of the assistance and its impact. It shall draw conclusions regarding policy on economic and social cohesion, having covered the factors contributing to the success or failure of implementation and the achievement of results.

Gender equality

The concept that all human beings are free to develop their personal ability and make choices without limitations set by strict gender roles; that the different needs of women and men are considered, valued and favoured equally.

Indicators

- *Output* indicator

Tool for measuring physical outputs (for example: number of training participants) that demonstrate the progress made in implementing the actions financed.

- *Results'* indicator

Tool for measuring the immediate effects on the direct beneficiaries of the actions financed (for example: number of participants who obtained the required qualifications).

- *Impact* indicator

Tool for measuring longer-term socioeconomic consequences of the actions financed going beyond the immediate effects on the direct beneficiaries (for example: number of people employed 12 months after the training).

Managing authority

Authority designated by the Member State to manage an intervention (operational programme/single programme document).

Operational programme (OP) and Single Programming Document (SPD), called 'programmes' in the report

A Community support framework — which contains the strategy and priorities for action of the Structural Funds and the Member State, their specific objectives, the contribution of the funds and the other financial resources — is implemented through various operational programmes. An OP is a document prepared at central or regional level in a Member State and approved by the Commission, which takes the form of a coherent set of priorities comprising multiannual measures. The projects to be co-financed by the Structural Funds must fall within the scope of a measure. Under certain circumstances, a Community support framework and an operational programme can be merged to take the form of what is known as 'a single programming document'.

Programme period

The multiannual framework within which Structural Funds' expenditure is planned and implemented.

Project promoter

An individual person or an organisation (e.g. local authorities, associations, enterprises, etc.) which can propose projects and apply to receive support from the Structural Funds.

Segregation (vertical and horizontal) in the labour market

Differences between men's and women's participation in different sectors (horizontal) and in decision-making positions (vertical).

Structural Funds

The Union's principal policy instrument in support of the Treaty objectives of economic and social cohesion.

Vocational training

Any form of education which prepares for a qualification for a particular profession, trade or employment or provides necessary skills for such a profession, trade or employment.

EXECUTIVE SUMMARY

I.

One of the objectives of the Structural Funds is to promote equal opportunities for men and women on the employment market. The main Community instrument for the promotion of such equal opportunity is the European Social Fund (ESF). This report deals with vocational training actions for women co-financed by the ESF during the 2000–06 programme period. An estimated 3 billion euro was earmarked for vocational training actions during this period.

II.

The Court's audit focused on the following two questions:

- (a) were vocational training actions for women selected according to a clear analysis of labour market priorities?
- (b) was monitoring information sufficient to evaluate whether such actions had achieved their objectives?

III.

The audit was carried out at the Commission and in five Member States (Germany, Spain, France, Italy and the United Kingdom) in total accounting for 76 % of expenditure in this area. The audit conclusions presented in this report are based on an examination of the establishment of the programmes and of a sample of finalised projects.

EXECUTIVE SUMMARY

IV.

Overall, for the identification and selection of vocational training actions for women, it was found that the training actions contained within the programmes audited were not set up as a direct response to the analyses of labour market requirements and the measures established tended to leave a broad scope for actions to be implemented, failing to focus sufficiently on specific target groups.

V.

Furthermore, project selection criteria in the Member States audited did not take sufficient account of these analyses of the labour market nor ensure that projects selected had objectives which were in line with overall programme objectives.

VI.

The Court recommended that future operational programmes should be established in light of an analysis of the labour market and that the type of training and objectives decided upon should be a direct response to this analysis. Furthermore, the Court recommended that an effective project selection procedure be put in place to approve projects which respond best to the problems highlighted in the analysis.

VII.

As regards the evaluation of the achievement of objectives, the Court found that monitoring information did not allow such an evaluation because the indicators established were too narrowly focused, targets were often not provided and the information itself was unreliable or incomplete. As a result the Court is of the opinion that neither the implementing authorities in the Member States nor the Commission were in a position to assess to what extent the objectives were attained.

VIII.

The Court noted that there is a need for the Commission to continue to monitor the establishment by the Member States of appropriate and feasible indicators and that reliable data be collected, thereby allowing meaningful conclusions to be drawn on the efficiency and effectiveness of the co-financed actions.

INTRODUCTION

BACKGROUND

- Article 2 of the Treaty establishing the European Community lays down the promotion of equality between men and women as one of its fundamental principles. Council Regulation (EEC) No 2081/93¹ declared the principle of equal opportunities for men and women on the employment market to be a Community goal to which structural measures should contribute. Equality between genders is the possibility for women and men alike to participate and be represented equally in the economy, in decision-making, and in social, cultural and civil life². The Commission reports annually on the situation of equality between women and men, disclosing observed trends in areas where the main gender gaps exist, e.g. rates of employment and pay, sectoral and occupational segregation and the ratio of female representation in management³. **Figure 1** illustrates the change over time of the gap between male and female employment rates. Whilst there is a gap in all Member States, it narrowed for the majority of the EU-27 countries between 2001 and 2007.

¹ Council Regulation (EEC) No 2081/93 amending Regulation (EEC) No 2052/88 (OJ L 193, 31.7.1993, p. 5).

² Communication from the Commission to the Council, the European Parliament, the European Economic and Social Committee and the Committee of the Regions 'Towards a Community framework strategy on gender equality' (2001-05), COM(2000) 335 final.

³ The latest report (COM(2008) 10 final) from the Commission to the Council, the European Parliament, the European Economic and Social Committee and the Committee of the Regions is dated 23.1.2008.

FIGURE 1

ABSOLUTE GENDER GAP IN EMPLOYMENT RATES (WOMEN AND MEN AGED 15–64) IN EU MEMBER STATES 2001 AND 2007 (DIFFERENCE BETWEEN MALE AND FEMALE EMPLOYMENT RATES)

Source: Eurostat, EU Labour Force Survey (LFS), annual averages, EU-27.

NB: In all countries the employment rate for men was higher than the one for women.

2. This report deals with vocational training actions for women co-financed by the ESF during the 2000–06 programme period, which are the main specific ESF-funded means of promoting equal opportunities for men and women in the labour market⁴. In addition to co-financed measures, Member States may also implement national or regional programmes or actions without EU co-financing.
3. For the 2000–06 programme period, a dual approach to the use of ESF funds for the attainment of equality objectives was adopted. It combined specific actions with what is known as 'gender mainstreaming'. This is 'the process of assessing the implications for women or men of any planned action, including legislation, policies or programmes, in all areas and at all levels'⁵.
4. Specific actions to improve women's access to and participation in the labour market include vocational training actions relating to women's career development, access of women to new job opportunities, starting up businesses and the reduction of vertical and horizontal segregation on the basis of gender in the labour market. For the 2000–06 programme period, 4 billion euro was earmarked from the ESF for 'positive labour market actions for women'⁶. The most significant of these specific actions related to vocational training, which accounted for an estimated 3 billion euro for the EU-25⁷. For the 2007–13 programme period, the budget for specific actions has decreased significantly relative to the previous period as more emphasis has been placed upon mainstreaming.
5. In the context of positive labour market actions for women, choices have to be made about how best to improve gender equality in the labour market. On the one hand, for training to be considered successful it should normally lead to the realistic possibility of obtaining a job and as such the training people receive must be related to conditions existing in the labour market such as discernible skills shortages. On the other hand, there will also be some specific requirements of women as potential employees such as the existence of adequate childcare and flexible working arrangements. Such issues are important if positive actions are to achieve the objectives of improved and increased female participation in the workforce.

⁴ Council Regulation (EEC) No 2084/93 amending Regulation (EEC) No 4255/88 (OJ L 193, 31.7.1993, p. 39) for the programme period 1994–99 and in particular Article 1(1)(d) thereof and Regulation (EC) No 1784/1999 of the European Parliament and of the Council (OJ L 213, 13.8.1999, p. 5) for the programme period 2000–06 and in particular Article 2(1)(b) and (e) thereof.

⁵ Economic and Social Council (Ecosoc) agreed conclusions 1997/2 on mainstreaming the gender perspective into all policies and programmes in the United Nations system.

⁶ Reported under code 25 of the classification of interventions laid down in Commission Regulation (EC) No 438/2001 regarding the management and control systems for assistance granted under the Structural Funds (OJ L 63, 3.3.2001, p. 21).

⁷ There is no separate reporting code for expenditure on vocational training actions for women. Therefore the total amount dedicated can only be estimated on the basis of the information provided by the Member States audited.

RESPONSIBILITIES FOR THE IMPLEMENTATION OF CO-FINANCED ACTIONS

6. **Figure 2** sets out in simplified terms the programming and certain aspects of the implementation process of ESF-co-financed actions in the area of vocational training for women⁸.
7. Projects co-financed by the ESF are implemented through multi-annual programmes (which can take the form of operational programmes (OPs) or single programming documents (SPDs)). These programmes contain established priorities, for each of which a number of measures are defined. Measures may include vocational training actions for women.
8. The programmes are drawn up by the Member States following a consultation process with the Commission (Employment DG) and regional, local and other competent public authorities, and the economic and social partners. The Commission appraises and approves the programmes.
9. A key element in this preparation, and in particular in the setting out of objectives and the allocation of financial resources to the priorities and measures, is an *ex-ante* evaluation of the strengths, weaknesses and potential of the Member State, region or sector concerned. This is the responsibility of authorities designated by the Member States and one of its aims is to assess the appropriateness of the strategy and targets selected given the specific situation of the regions or areas involved.
10. Member States are responsible for implementing the programmes and, in cooperation with the Commission, they must ensure that Community funds are used in keeping with the principles of sound financial management. The Commission retains overall responsibility for implementation of the budget.

⁸ The basic process as described is applicable for any ESF-co-financed measure.

FIGURE 2

WHO DOES WHAT?

- 11.** Individual projects are proposed by project promoters — who are considered as being the beneficiaries in the context of receiving ESF support for organising training — and approved by designated national, regional or local authorities. The promoters are tasked with providing the competent managing authorities with monitoring information on project progress and the achievement of objectives. The Commission is provided with aggregated monitoring data on an annual basis.
- 12.** For the programme period 2000–06, a mid-term evaluation of each programme had to be carried out by an independent assessor, under the responsibility of the managing authorities and in cooperation with the Commission. Some important items forming part of the evaluation were:
- (a) an analysis of the continuing validity of the *ex-ante* evaluation's analysis of strengths, weaknesses and potential;
 - (b) an assessment of the continuing relevance of the strategy;
 - (c) an assessment of the quantification of objectives;
 - (d) an evaluation of effectiveness, efficiency and likely impact; and
 - (e) an appraisal of the quality of implementation and monitoring arrangements.
- 13.** The mid-term evaluation found that the analysis of efficiency, effectiveness and likely impact had been hampered by the late or slow start-up of many programmes, as few outputs or results were available by mid-2003. Problems with monitoring systems which failed to provide complete or reliable data were also highlighted⁹.
- 14.** In addition, Community structural assistance is subject to an *ex-post* evaluation of the utilisation of the resources and the effectiveness and efficiency of the assistance granted. This evaluation, to be carried out by independent experts, under the responsibility of the Commission, in collaboration with the Member States and management authorities, has amongst other things to consider the success or failure of implementation and the achievements and results.

⁹ For more information, see Special Report No 1/2007 concerning the implementation of the mid-term processes on the Structural Funds 2000–06 (OJ C 124, 5.6.2007).

AUDIT SCOPE AND APPROACH

- 15.** For the 2000–06 programme period, 75 % of 'positive labour market actions for women' implemented were specific actions in the area of vocational training. The objective of the Court's audit was to establish the extent to which ESF-co-financed vocational training actions for women were well targeted and adequately monitored. It addressed the following questions:
- were vocational training actions for women selected according to a clear analysis of labour market priorities?
 - was monitoring information sufficient to allow an assessment of whether such actions had achieved their objectives?
- 16.** The audit was carried out at the Commission and in five Member States (Germany, Spain, France, Italy and the United Kingdom) who were amongst the largest recipients of ESF money disbursed under the heading 'positive labour market actions for women', in total accounting for 76 % of the expenditure of the EU-25. Within each Member State, one programme was selected according to the relative importance of vocational training activities in the measure, in four cases 75 % or greater. Five programmes were audited: Sachsen-Anhalt (Germany), Andalusia (Spain), Scotland (United Kingdom) and Lombardy (Italy), with the Ile-de-France region selected for France¹⁰.
- 17.** It is estimated that the five programmes contained 490 million euro of earmarked financing, that is 12 % of total spending on 'positive labour market actions for women'. Within this amount approximately 380 million euro was allocated to vocational training actions.
- 18.** Eight projects per country were selected for on-the-spot audit, based upon a combination of financial significance and coverage of project types financed by the measure. The projects audited can be considered as being both typical of their programme and of other programmes falling under the heading of vocational training actions for women.
- 19.** The review of the selection process and the analysis of monitoring information was carried out at the authorities responsible for implementing the programmes and by way of the on-the-spot audits of projects.
- ¹⁰
- Germany: OP Sachsen-Anhalt Objective 1 — 1999DE161PO003 Selected priority 4, measure 4.51 ('specific measures for the qualification and integration of women');
 - Spain: OP Andalusia Objective 1 — 2000ES161PO003 Selected priority 45, measures 45.16 ('improve the employability of women') and 45.17 ('promote the business activity of women');
 - France: SPD France Objective 3 — 1999FR053DO001 Selected priority 5, measure 8/9 ('develop the access and participation of women in the labour market, favour the articulation of time use and professionalisation of actors');
 - United Kingdom: OP Scotland Objective 3 — 1999GB053PO002 Selected priority 5, measure 5.1 ('addressing gender imbalance: promoting positive actions');
 - Italy: OP Lombardy Objective 3 — 1999IT053PO010 Selected priority E, measure E1 ('promotion of the access and participation of women to the labour market').

OBSERVATIONS

WERE VOCATIONAL TRAINING ACTIONS FOR WOMEN APPROPRIATELY SELECTED?

BACKGROUND

- 20.** In order to establish priorities for the 2000–06 programme period, the Member States had to carry out *ex-ante* evaluations, aimed at demonstrating the appropriateness of their selected strategy and justifying the proposed allocation of financial resources. This means that the identification of training as a priority and the objectives to be achieved through training should be based upon the skill needs and training and other demands emanating from the labour market.
- 21.** Regulation (EC) No 1260/1999 established that the *ex-ante* evaluation of developed plans should include an appraisal of the situation in terms of equality between women and men, and of the implementation mechanisms and the expected impact of the strategy and assistance¹¹. The eventual strategy chosen, and the resulting programme priorities were required to be coherent with the analysis forming part of the *ex-ante* evaluation. The Commission provided detailed guidance on the analysis of employment and labour market trends to be integrated in the *ex-ante* evaluation¹².
- 22.** Appropriate project selection procedures needed to be put in place and applied consistently to ensure that the projects selected had training objectives which were consistent with overall programme objectives¹³.
- 23.** Considering the above, the Court examined whether:
- (a) during the establishment of the programmes, an analysis of the various labour markets had been carried out by the regional or Member State authorities concerned and the objectives underlying the specific vocational training actions audited were established in light of such an appraisal; and
 - (b) the selection of both projects and participants were based upon criteria established in accordance with priorities identified in the relevant labour market and the programme objectives set.

¹¹ Article 41(2)(c) of Council Regulation (EC) No 1260/1999 of 21 June 1999 laying down general provisions on the Structural Funds (OJ L 161, 26.6.1999, p. 1), which specifically requires for an evaluation of the situation in terms of equality between men and women with regard to labour market opportunities and treatment at work, including the specific constraints on each group; an estimate of the expected impact of the strategy and assistance, particularly, on the integration of women and men into the labour market, on education and vocational training, on the establishment of women in business and on the reconciliation of family and working life.

¹² 'The *ex-ante* evaluation of the Structural Funds interventions'. Document aimed at national, regional or local authorities in charge of programming the 2000–06 Community structural interventions.

¹³ Article 41(3) of Regulation (EC) No 1260/1999, which specifies that the *ex-ante* evaluation shall verify the relevance of the selection criteria once it has demonstrated consistency of the measures in the programme with the aims of the corresponding priorities.

OBJECTIVES NOT BASED UPON THE ANALYSES

24. The analyses listed the main barriers for women entering the labour market and presented 'gender gaps' in several important areas such as numbers working, rates of self-employment, occupancy of decision-making roles and labour market segregation.
25. The main weakness found during the audit, however, was that there was no clear link between the results of the analyses and the proposed training objectives. There was no clear rationale developed for the type of vocational training decided upon nor for the skills or sectors of activity targeted (see examples in **textbox 1**).
26. The measures developed following the analysis process mostly comprised broad actions with a general bias towards the participation of women rather than focused actions taking into account the way in which gender equality could best be advanced in the specific labour markets concerned. In three of the five programmes audited there was very little to differentiate between training actions intended exclusively for women and those open to both women and men. More resources in the form of training places were simply made available for women. In contrast, the situation illustrated in **textbox 2** was an example of good targeting.

TEXTBOX 1

In Lombardy, there was no specific analysis regarding areas of female underrepresentation despite one aim of the measure being to reduce horizontal and vertical segregation.

The French programme mentioned sectors providing employment opportunities, without analysing their potential for the creation of job opportunities for women. One aim of the measure was to give priority to training measures with potential for employment development but which had hitherto tended not to include women. However, there was no discussion of what type of measures were considered as falling into this category.

27. The weak association between the analysis of labour markets and subsequent programme objectives could have been partially compensated for at project level as project promoters were required to demonstrate how their individual projects took the characteristics of local labour markets into consideration. However, the extent to which this compensation could take place depended upon the level of information available to promoters (see **textbox 3**) and also on the quality of the project selection process (see paragraph 29).

¹⁴ Communication from the Commission on the implementation of gender mainstreaming in the Structural Funds' programming documents 2000–06, COM(2002) 748 final dated 20.12.2002.

28. Weaknesses of the type observed in the programmes audited, and described in paragraphs 25 and 26, were already well known. In a communication of the Commission from 2002¹⁴, it was stated, in the context of the strategy to achieve gender equality, that 'in most of the programmes there is a significant gap between the analysis and programming strategy'. It went on to say that any analysis of the gaps arising from the different socioeconomic circumstances of women and men was rare and, even when present, the strategy to overcome such gaps was not always consistent with the analysis. In spite of such awareness at an early stage in the programme period, the Commission did not take action on issues such as project selection, in an effort to remedy the known shortcomings.

TEXTBOX 2

The Sachsen-Anhalt programme targeted specific groups of women for inclusion in its traineeship schemes: the long-term unemployed, women over 45 years of age or single mothers who had previously participated in training but were still unemployed 3 to 12 months following the training.

TEXTBOX 3

In the case of the Lombardy programme, the project promoters had to demonstrate coherence between the qualifications targeted and inter alia the established priorities of the region. However, information on regional priorities was not included with either the programme or the call for applications.

PROJECT SELECTION DID NOT TAKE SUFFICIENT ACCOUNT OF THE ANALYSES OF LABOUR MARKETS NOR OF PROGRAMME OBJECTIVES

29. For three of the five programmes audited, the selection criteria did not ensure that the issues arising from the labour market analysis were sufficiently addressed nor provide a sound basis for the attainment of programme objectives (see **textbox 4**). In one case, calls for project proposals were not linked to a specific measure; instead projects were included as 'positive labour actions for women' simply on the basis of the percentage of female trainees anticipated. In another case, whilst the selection criteria stemmed from the main objectives of the measure, the criterion evaluating a link with labour market priorities was not a determining factor when it came to the approval or rejection of projects.

TEXTBOX 4

One of the objectives of the most important action implemented within the Andalusian programme 'actions for vocational training for women' was that training courses should take into account local labour market conditions. Five priority selection criteria were established by 'Ministerial Order'¹⁵ and three of these criteria focused on local conditions. For two of these — 'commitment to take on the person trained' and 'inclusion of traineeship in companies' — most project applications did not include such commitments. Data on the third criteria — 'employment rate regarding trainees of previous courses' — were also often not included.

The mid-term evaluation of the Lombardy programme stated that the project selection process did not satisfactorily take into account training actions needed in sectors where gender imbalances were most prevalent, and also that not enough attention had been paid to various forms of discrimination and inequality in access to the labour market.

Although the audited measure of the Lombardy programme exclusively addressed women, the data show that 27 % of the training participants were male.

¹⁵ Ministerial Order (BOJA No 146, 19 December 2000, p. 18.647).

30. One of the main objectives of the measures was the promotion of women in sectors where there was a history of female under-representation. Despite this, for three of the programmes audited there was still an emphasis on areas of traditional female employment such as culture, health and cleaning.

31. The lack of specific target groups meant that the candidates selected were not always those most in need of support for entry or re-entry into the labour market, as the examples in **textbox 5** show.

TEXTBOX 5

The mid-term evaluation for the Lombardy programme found that training was mainly provided for people with an already 'strong' position in the labour market (e.g. highly educated and/or young people who already had a good chance of finding a job without further training).

For the biggest action in the Andalusian programme, a mid-term evaluation, for which the results were available in 2005, concluded that the training measure was not suited to the needs of the women with the greatest difficulties as, on the one hand, the education level required excluded women who had only been to primary school and, on the other hand, the training hours were not suited to women who had to care for their families.

DID MONITORING INFORMATION MAKE IT POSSIBLE TO EVALUATE WHETHER VOCATIONAL TRAINING ACTIONS FOR WOMEN ACHIEVED THEIR OBJECTIVES?

BACKGROUND

- 32.** Measuring the outcomes of training actions is a difficult exercise because:
- (a) a number of factors external to the training actions can play a major role with regard to the employability of individuals (e.g. evolution of labour supply and demand resulting from the overall economic situation);
 - (b) ESF-co-financed actions are only one part of a wider field of action implemented within Member States which have an influence on employment; and
 - (c) certain results are difficult to measure within the context of the attainment of programme objectives, but are of a beneficial nature in wider societal terms (e.g. re-learning how to adapt to routines including the respecting of time constraints, restoration of self-confidence, etc.).
- 33.** In spite of such difficulties, some short- to medium-term achievements can still be measured. Indicators relevant to the objectives to be achieved could be established and corresponding targets set using benchmarks or other equivalent reference points regarding outputs, results and impact. This would constitute a basis for any subsequent monitoring and evaluation of measures and actions and hence for an appraisal of their effectiveness.

34. The following indicators provide a necessary minimum for evaluating vocational training actions¹⁶:

- (a) output indicators: number of (female) participants, number of courses provided;
- (b) results' indicators: number of participants finishing courses, number of participants obtaining required qualifications; and
- (c) impact indicators: number of trainees going on to further training, number of trainees finding a job and who were still employed a stipulated time period (e.g. 6 or 12 months) after the end of the course.

¹⁶ The indicators were identified on the basis of a review by the Court of the programmes audited, of guidance issued by the European Commission in 1999 ('MEANS Collection' aimed at improving methods of evaluating structural policies) and of the specific 1999 Commission's 'Guidelines for systems of monitoring and evaluation of ESF assistance in the period 2000–06.

35. The Court examined whether:

- (a) appropriate indicators had been identified and targets set for the measurement of output, results and impact set out in paragraph 34;
- (b) the monitoring data for these indicators collected by the bodies implementing the actions were reliable; and
- (c) in as far as could be ascertained from the available monitoring data, these targets had been attained.

INDICATORS TOO NARROWLY FOCUSED

36. Whilst output indicators had been established for all audited programmes, the situation regarding results' and impact indicators varied. In one case both types of indicator existed, whereas in another, neither had been established. In the remaining three programmes, either results' or impact indicators existed, but not both. The following aspects were noted.

- (a) The employment situation from 6 to 12 months after the training was not used as an indicator at measure level for four programmes although, in some instances, the information was available at individual project level (see **textbox 6**). In addition, other issues such as job duration (i.e. short term or long term) and job level (in terms of quality and pay) were not considered.

- (b) One of the programmes did not have a sufficient range of indicators to allow a worthwhile analysis to be made and in another case the indicators established were not of a type suitable for the measurement of the achievements of the training actions implemented (see **textbox 7**).

TEXTBOX 6

In Lombardy, the authorities examined a sample of projects with regard to the employment status of trainees 12 months after the completion of the training actions and this was considered by the Court as being an example of 'good practice'.

In Andalusia, an indicator had been established concerning the success or otherwise of trainees in their subsequent search for employment. However, some weaknesses were observed with regard to data collection. For example, for one of the actions receiving 35 % of total expenditure for the measure, the relevant information was only available for 42 % of the training courses sampled.

TEXTBOX 7

In Andalusia, the indicator 'number of jobs obtained within six months after the actions' did not adequately address the specificities of the measures co-financed. As 40 % of the expenditure went on orientation and pre-training actions, more pertinent indicators might have dealt with numbers going on to further training or registering as job seekers. Furthermore, 20 % of the trainees were already in employment and therefore their responses skewed the apparent results of this indicator.

Some indicators for the Scottish programme were framed in too broad a fashion to be of much value for measuring the result of the training actions, e.g. 'number of women/people gaining a part/full qualification'. In terms of the indicator, the passing of one learning unit towards a full qualification was equivalent to obtaining the full qualification, even though the learning effect could not in any way be judged as comparable.

TARGETS NOT SET FOR ALL MEASURES

- 37.** Targets to be achieved were not set for all measures audited¹⁷: in two cases there was no quantification at all and in another case, although a number of output and results' indicators had been identified, the only quantified target was for 'number of participants'.
- 38.** For the two measures where targets had been set, there was no explanation as to how they had been established and in one case the targets had to be revised significantly following the mid-term review (see **textbox 8**).

¹⁷ A similar conclusion was already drawn in the Court's Special Report No 7/2003 (OJ C 174, 23.7.2003) on the implementation of assistance programming for the period 2000 to 2006 within the framework of the Structural Funds. Paragraph 89 of this report states that 'indicators were still not sufficiently quantified or relevant'.

MONITORING DATA UNRELIABLE AND SOMETIMES INCOMPLETE

- 39.** For two of the five programmes, output indicators concerning the number of participants were found to be unreliable. For four of the programmes, results' indicators such as numbers completing training and gaining qualifications were also found to be unreliable.

TEXTBOX 8

For the Scottish programme, quantified targets had been set up as per the table below. Despite enquiries by the Court, no information was provided as to how benchmarks had been established or initial and revised targets arrived at.

Indicator	Target (initial)	Target (revised)	Benchmarks
% of women going into employment	31 %	5,51 %	25-40 %
% of women going on to further training	42 %	17,56 %	20-30 %

40. The following shortcomings were noted in respect of the underlying data:

- (a) incompleteness, especially with regard to the question of what people who had been trained were doing 6 to 12 months after their training (see paragraph 36 also);
- (b) problems relating to definitions or their interpretation; for example, in Scotland a declaration of intent to go on to further training was accepted as if the further training had taken place. Also in Scotland and in France, trainees who attended multiannual courses were counted several times, e.g. once for each year of attendance;
- (c) discrepancies regarding the data provided; for example, in Scotland survey results on the occupation of people having completed training only corresponded to the reported results for half of the projects audited and in the annual implementation report for 2006, the number reported as having received guidance was 14 371 whereas the total number of recorded participants was 11 972.

¹⁸ The Court already addressed this issue, in particular in paragraph 120 of Special Report No 10/2006 on *ex-post* evaluations of Objective 1 and 3 programmes 1994 to 1999 (OJ C 302,12.12.2006): 'To improve the evaluation process, better quality-control procedures need to be introduced and effectively applied by the Commission so that the problems encountered in the evaluations under review do not recur in future *ex-post* assessments. Such procedures should ensure (a) that relevant and reliable data is collected regularly and is available at each stage of the evaluation process (...).'

41. If meaningful conclusions as to the achievements of the co-financed projects are to be drawn, it is essential that the monitoring data provided by the project promoters are reliable and complete. It was observed during the course of the audit that in most cases the managing authority and body delegated to carry out checks did not include any evaluation of the monitoring data provided by promoters.

42. For its part, the Commission, which receives the annual implementation reports, did not address the inconsistencies existing in these reports nor did it comment on the lack of impact indicators (such as 'employment situation of trainees 'x' months after the training'). Furthermore, it did not implement checks on the reliability of monitoring data when carrying out its on-the-spot audits¹⁸, although the mid-term evaluations in respect of each programme had identified weaknesses in monitoring and reporting.

ASSESSMENT HAMPERED DUE TO LACK OF TARGETS, BENCHMARKS AND RELIABLE DATA ON RESULTS AND IMPACT

- 43.** Any assessment as to whether the co-financed training actions were effective was made difficult by insufficiencies with regard to indicators, targets (see paragraphs 36 to 38) and problems with the reliability of data (see paragraphs 39 and 40).
- 44.** In respect of two of the programmes audited, the managing authorities endeavoured to evaluate whether the training had been correctly focused, by ascertaining whether jobs obtained following training bore a relationship to the type of training attended. Varied conclusions resulted from these analyses. In Lombardy, 77 % of participants finding work confirmed that the skills acquired were those required by their employer, whereas for one of the major actions in Andalusia, only 28 % of those obtaining work felt that their jobs were related to the courses attended.

CONCLUSIONS AND RECOMMENDATIONS

- 45.** The audit on vocational training actions for women co-financed by the ESF for the 2000–06 period revealed a number of weaknesses in the establishment of the measures and the selection of the projects audited by the Court. There were also shortcomings with regard to the performance monitoring of the programmes.

SELECTION OF VOCATIONAL TRAINING ACTIONS

- 46.** With regard to the identification and selection of vocational training actions for women, the Court concludes that, although the operational programmes listed the main barriers for women entering the labour market and presented gender gaps, training actions contained within the programmes audited were not set up as a direct response to an analysis of labour market requirements (see paragraphs 24 to 28).
- 47.** The measures established by Member States and approved by the Commission tended to leave a broad scope within which actions could be implemented and failed to sufficiently focus training actions on specific target groups (see paragraphs 29 to 31).
- 48.** Instead, in the programmes examined, it was left to project promoters to satisfactorily link the proposed training to real needs in the labour market. The relevant authorities did not, during the project selection process, verify adequately the validity of the justifications proposed by the project promoters (see paragraph 27).
- 49.** Certain projects with the stated objective of promoting the employment of women in sectors where they were underrepresented still focused on training in traditional female occupations (see paragraph 30). For some projects audited, the candidates selected were not necessarily those most in need of support for entry to the labour market (see paragraph 31).

- 50.** On the basis of the above, the Court recommends that:
- (a) future operational programmes prepared in the Member States and approved by the Commission be established in light of an analysis of labour market conditions, both in terms of skills gaps to be addressed and specific actions needed to improve women's access to and participation in the labour market; and that the type of training and objectives decided upon is a direct response to this analysis;
 - (b) a properly designed project selection procedure be put in place in the Member States and correctly implemented, approving those projects which respond best to solving the problems in the labour market identified by the above analysis and thereby optimising the added value of the measures.

ACHIEVEMENT OF OBJECTIVES

- 51.** The monitoring information available for the programmes audited does not allow an evaluation of whether the vocational training actions for women achieved their stated objectives because:
- (a) the indicators established were not sufficient in terms of range of attributes to be measured (see paragraph 36);
 - (b) targets were often not provided (see paragraph 37);
 - (c) monitoring information was unreliable or incomplete and therefore did not enable reliable overall conclusions to be drawn (see paragraphs 39 and 40).
- 52.** As a result, neither the implementing authorities in the Member States nor the Commission are in a position to assess to what extent the objectives pursued by the specific measures were met.

- 53.** On the basis of the above, the Court recommends that the Commission continues to monitor the establishment by the Member States of appropriate and feasible indicators and that reliable data be collected in the Member States, thereby allowing meaningful conclusions to be drawn on the efficiency and effectiveness of the co-financed actions.

This report was adopted by the Court of Auditors in Luxembourg at its meeting of 12 November 2009.

For the Court of Auditors

Vitor Manuel da Silva Caldeira
President

REPLY OF THE COMMISSION

EXECUTIVE SUMMARY

I.

Vocational training actions for women co-financed by the ESF are specific measures **complementing** a wider range of actions implemented within the Member States with the specific objective of promoting equality between men and women. Policy development and programme implementation have been focusing more and more on gender mainstreaming across all programmes supported by all Structural Funds, as reflected in the regulatory framework for 2007–13.

II.

(a) Training activities are not only driven by the demands of the labour market.

IV.

The Commission does not consider that the only justification for training activities lies in labour market demands. Indeed, training can have different objectives in order to improve people's employability. Specific actions for women must not be limited to certain activities, but must aim at better employability without unnecessary limitations.

V.

In fact the situation in the five audited Member States was different in terms of project selection criteria. The approaches selected were intended to reflect the specific needs of the various countries.

REPLY OF THE COMMISSION

INTRODUCTION

VI.

The Court's recommendation is in line with the main principles applied by the Commission for the 2007–13 programmes notably with a link to be made with the Lisbon strategy. The Commission will continue to promote progress in project selection by Member States according to the rules of shared management.

VII.

The Commission has already launched the *ex-post* evaluation of the 2000–06 programmes. In the meantime the yearly analysis of the situation in the Member States shows some positive trends towards attaining the global policy objective. As mentioned by the Court, the gap between male and female employment rates has narrowed in most of the EU-27 countries.

VIII.

As part of the *ex-post* evaluation for 2000–06, the Commission has launched a study to assess the reliability of information provided during implementation. Moreover, the 2007–13 programmes already incorporate agreed indicators, closely monitored by the Commission in cooperation with each Member State.

1.

The promotion of equality between men and women is stressed in numerous policy documents, such as:

- the renewed Lisbon strategy for growth and jobs and the integrated guidelines (2005/600/EC), which support the objectives of delivering stronger, lasting growth and creating more and better jobs;
- the roadmap for equality between women and men adopted in March 2006 (COM(2006)–92 final), which presents the commitment made by the Commission to gender equality for the period 2006–10;
- the European Pact for Gender Equality, adopted by the European Council in March 2006, which encourages the Member States to mainstream the gender perspective into all public activities.

2.

The activities selected for this audit are part of wider gender equality policies in the Member States and regions. ESF schemes should be seen in a broader context because specific actions audited complement other actions promoting equal opportunities for men and women in the labour market.

4.

See the reply to point 2.

5.

Training which leads to a job can indeed be considered as successful. For some groups the distance to reach the labour market is so big that training can only teach basic skills. It is only at a later stage in the process that participants will be able to attend a vocational training course.

REPLY OF THE COMMISSION

AUDIT SCOPE AND APPROACH

The existence of adequate childcare and flexible working arrangements, and actions devoted to making family and working life compatible, are important preconditions to improve gender equality in the labour market. The ESF supports childcare facilities, when they complement active labour market measures. The expansion of the availability of such facilities is also fostered by training measures aimed at ensuring an adequate supply of well-qualified childcare staff.

12.

In the framework of the mid-term evaluation of Structural Funds 2000–06, the Commission issued a methodological document¹ which provides a guide on how the mid-term evaluation should be organised and what it should contain.

13.

As acknowledged by the Court in its Special Report concerning the mid-term processes on the Structural Funds 2000–06, the implementation systems were significantly improved from the previous generation of Structural Funds.

14.

The Commission has already started work on the 2000–06 *ex-post* evaluation. This includes a preliminary study analysing the relevance and reliability of the available information. Furthermore, one of the two thematic evaluations will analyse the ESF impact on the functioning of the labour market.

15.

Vocational training actions for women co-financed by the ESF are specific measures complementing a wider range of actions implemented within Member States (see also the reply to point 2).

- (a) Training activities are not only driven by labour market demands (see also the reply to point 20).

¹ http://ec.europa.eu/regional_policy/sources/docoffic/working/sf2000f_en.htm

REPLY OF THE COMMISSION

OBSERVATIONS

20.

The Commission does not consider that the only justification for training activities lies in labour market demands. Indeed, training can have different objectives: improving workers' skills, e.g. to be able to maintain their job, redirecting workers to new jobs before they are made redundant and, in general, training people, including teaching them basic skills when needed, to enhance their employability. Therefore training activities which do not lead to immediate employment should not be considered as not achieving their objectives, just as a university degree that does not lead to immediate employment opportunities will not be considered as unsuccessful.

25.

The quality and level of detail of the programmes designed by Member States was sufficient because it included inter alia the analysis of gender gaps thus allowing validation of the programmes by the Commission. More specific and detailed information at measure level was also given in programme complements, that were not to be adopted by the Commission (see specific comments in the reply to the textbox below).

Textbox 1

Although a labour market analysis was not in every case explicitly available in the text of the operational programme (OP), gender equality activities were always based on national and EU policy documents and took into account such data.

- A socioeconomic analysis of the *ex-ante* situation conducted by the Lombard authorities identified clear gender gaps on the labour market. Given the size of the OP and in accordance with the general principle of proportionality, a more in-depth evaluation was not considered to be cost-effective.
- In France, the initial Objective 3 single programming document, which is a national, multi-regional programme, presents a detailed diagnosis of the situation of women and sets out the need for new qualifications for women in sectors likely to create employment.

26.

Specific actions for women must not be limited to activities open only to women. Implementing other measures, such as making a number of seats available only to women in any vocational training, may be also an effective way of promoting equal opportunities on the employment market.

As well as promoting equal opportunities, the aim of this ESF priority is to support the Lisbon target of raising the average level of participation of women in the workforce to 60 % by 2010.

REPLY OF THE COMMISSION

27.

The local dimension of operational programmes should not be overestimated. Operational programmes were designed taking into account inter alia the main policy documents at national and European levels, which were drafted on the basis of numerous analysis at all levels.

The main objective of training actions is to help people to get back into jobs also in the context of an improved cross-European mobility of workers. Training actions responding to common problems identified at a higher (national or European) level also contribute to the achievement of the main strategic objectives.

28.

The communication from the Commission from 2002 had a wider scope than the one targeted by this audit, because it covered all Structural Funds and programmes under Objectives 1, 2 and 3. Not all the analysis in the communication applies specifically to the ESF.

In any case, where necessary, the Commission took action to improve the situation, namely addressing this issue during the monitoring committees' meetings. The principle of shared management does not allow the Commission to interfere in the individual project selection.

29.

In fact the situation in the five audited Member States was different. In two cases the Member States had opted for selection based on broad criteria, while in one Member State the priority was given to the use of multi-measure calls which made it more difficult to link single interventions to specific targets. The authorities of a fourth Member State defined very concrete selection criteria. The approaches selected were intended to reflect the specific needs of the various countries.

However, in one case the Commission considered that the selection process was not transparent enough and initiated action to improve the situation in the future (see also the reply to point 25 and textbox 1).

Textbox 4

The Commission underlines that, according to the abovementioned Ministerial Order (BOJA No 146 of 19 December 2000, p. 18 647), one or more but not all five award priority criteria should be taken into account by every individual project submitted. The Commission therefore considers that the selection procedure has been performed correctly.

After a wide-reaching education reform which directly concerned ESF programmes in the Region of Lombardy a new approach was adopted in 2007. It resulted in a significant use of multi-measure calls making it more difficult to link single interventions to specific targets (but with the advantage of improved functioning of the system as a whole).

REPLY OF THE COMMISSION

30.

In the context of programme implementation, it is necessary to conciliate at least the two main targets: promotion of women into sectors where they are underrepresented, and integration of women in the labour market, even in traditionally female jobs. The target of the European employment strategy is to raise the female employment rate to 60 %.

31.

See the reply to point 26.

Textbox 5

The labour market situation in Lombardy with high employment rates at the time of the audit was different from other Italian regions. Training activities therefore targeted more specific demands from the labour market also for people with a higher educational level. According to the results of the research 'Training measures placement analysis 2006' for the audited measure, attention was also given to weaker sectors of the population.

As regards Andalusia, the information provided in the mid-term evaluation reported views that had been expressed during a round-table meeting of 10 people (among numerous meetings organised by the evaluation team). These views did not include quantified data related to the most vulnerable groups of women, nor the detail of the specific features of the training courses, which excluded women who had only received primary school education. Therefore, it was not possible to draw reliable conclusions on the suitability of the training measures from the mid-term evaluation.

The programme complement for Andalusia included, since 2001, accompanying measures designed to facilitate the access of women to training actions.

36.

The number of output and results' indicators should be reasonable. Instead of increasing their number, the Commission has always suggested choosing indicators which could allow aggregation at the necessary level and could be easily collected.

Whenever the Commission considered that indicators were unsatisfactory, it took action to improve the situation (see also the reply in textbox 6 below).

- (a) For the period 2007–13 the Commission has acted to improve the quality of indicators and the reliability of information. Moreover, whenever the information on indicators is missing or insufficient, the Commission may suspend acceptance of the annual implementation reports.

Textbox 6

The Commission checks how actions meet their targets based on all the information received. Concerning the reliability of the information received, in the context of shared management of the Structural Funds it is primarily the responsibility of the Member States to provide accurate and reliable information, particularly on indicators and targets.

Textbox 7

The indicator 'number of jobs obtained within six months after the actions' was considered to be a good choice, as measures co-financed by Spain are implemented through both regional and national programmes. In this case the choice was made to set up an indicator which, aggregated at national level (across various programmes), gives a general country-wide view of the labour market.

The Scottish programme already has a high number of indicators. Including more specific indicators would increase their number further.

REPLY OF THE COMMISSION

37.

The Commission took action during monitoring committees' meetings when it considered the results' indicators as insufficient as far as it was feasible to produce such indicators at the beginning of the period.

40.

(a) Obtaining the required information on post-training activities from former participants is difficult given that project promoters depend on the willingness of the participants to answer questionnaires.

(b) As regards France, the errors found by the Court were corrected in the final report on the project concerned.

(c) The 2006 Annual Implementation Report (AIR) contained the latest available indicator figures at the time of the Court's audit visit. The Commission has requested information from the programme authorities.

41.

After the mid-term evaluation which focused on systems of programme implementation, the managing authorities were required to increase their efforts to improve the quality of reporting data. This process was ongoing at the time of the audit.

42.

The ESF is implemented through shared management. In this context, the Commission relies on the information provided by the national authorities in the annual implementation reports.

The Commission's on-the-spot audits are focused on the legality and regularity of operations. Specific problems identified by mid-term evaluations are addressed in the monitoring committees.

See also the reply to point 41.

43.

The situation in terms of output and results' indicators varies widely among the various programmes audited by the Court. The Commission took action during monitoring committees' meetings when it considered the results' indicators as insufficient as far as it was feasible to produce such indicators at the beginning of the period.

Concerning the reliability of information received, the Commission checks how actions meet their targets on the basis of all the information received but cannot assess the reliability of this information before ex-post evaluation analyses have been carried out.

See also the reply to points 14 and 40(a).

REPLY OF THE COMMISSION

CONCLUSIONS AND RECOMMENDATIONS

44.

The situations of the labour market in Lombardy and in Andalusia are very different. Training courses contain both specific and general components which increase the general employability of the trainees. The proportion of each component depends very much on specific situations.

In Andalusia the average educational attainment rate is very low and the early school leaving rate is very high (more than double the EU average). In this context, general training has also a direct positive effect on people's employability. In Lombardy the relatively high employment rates at the time of the Court's audit required more targeted training activities.

The findings of the Court confirm that, regardless of the specifics of the training received, one of the main objectives of the trainings was achieved, as interviewed participants were back to work.

46.

The Commission does not consider that the only justification for training activities lies in labour market demands. Indeed, training can have different objectives in order to improve people's employability.

See also the replies to points 20 to 27.

47.

Specific actions for women must not be limited to activities open to women only. Implementing other measures, such as reserving a number of seats only for women in any vocational training, may be also an effective way of promoting equal opportunities in the employment market.

As well as promoting equal opportunities, the aim of this ESF priority is to support the Lisbon target of raising the average level of women's participation in the workforce to 60 % by 2010.

See also the replies to points 29 to 31.

48.

For the period 2000–06, in many cases the projects were selected on the basis of real local knowledge.

See also the reply to point 27.

REPLY OF THE COMMISSION

49.

When implementing programmes, it is necessary to conciliate the two main targets: promotion of female employment into sectors where they are underrepresented, and insertion of women on the labour market, even in traditional women's occupations. As mentioned, the target of the European employment strategy is to raise the global female employment rate to 60 %.

See also the reply to point 31.

50.

(a) The Court's recommendation corresponds to the main principles followed by the Commission when adopting the programmes for the period 2007–13. A wide-ranging analysis of the labour market is conducted within the current operational programmes, and the criteria for selecting beneficiaries have been approved by the monitoring committee.

Nevertheless, as the Commission mentioned in its reply to point 20, training objectives are not always a direct response to the needs of the labour market but can be based on analysis of the individual needs of employed or unemployed people.

(b) The design of transparent selection criteria has been a crucial issue for the period 2007–13. The Commission will continue to follow closely progress on this issue.

51.

(a) The quality of indicators is constantly improving. This has been one of the Commission's major concerns for the 2007–13 programmes.

(b) The Commission took action in monitoring committees' meetings, when it considered that results' indicators were insufficient for some programmes, as far as it was feasible to produce such indicators at the beginning of the 2000–06 programming period.

(c) The Commission checks how actions meet their targets on the basis of all the information received, particularly on indicators and targets, the reliability of which cannot be assessed before *ex-post* evaluation has been carried out.

52.

The Commission has already launched the *ex-post* evaluation of the 2000–06 programmes (see also the reply to point 14). In the meantime the yearly analysis of the situation in the Member States shows some positive trends towards attaining the global policy objective. As mentioned by the Court (see point 1), the gap between male and female employment rates has narrowed in most of the EU-27 countries.

53.

For the 2000–06 programmes the Commission has already launched a study to analyse the relevance and reliability of the information available, in view of the *ex-post* evaluation. In any case, the quality of the indicators is a key concern for the 2007–13 programmes.

Monitoring of implementation of the 2007–13 programmes will be enhanced *inter alia* by using agreed indicators and the new SFC-2007 monitoring IT system.

European Court of Auditors

Special Report No 17/2009

Vocational training actions for women co-financed by the European Social Fund

Luxembourg: Publications Office of the European Union

2009 — 36 pp. — 21 × 29.7 cm

ISBN 978-92-9207-592-7

doi:10.2865/80064

How to obtain EU publications

Publications for sale:

- via EU Bookshop (<http://bookshop.europa.eu>);
- from your bookseller by quoting the title, publisher and/or ISBN number;
- by contacting one of our sales agents directly. You can obtain their contact details on the Internet (<http://bookshop.europa.eu>) or by sending a fax to +352 2929-42758.

Free publications:

- via EU Bookshop (<http://bookshop.europa.eu>);
- at the European Commission's representations or delegations. You can obtain their contact details on the Internet (<http://ec.europa.eu>) or by sending a fax to +352 2929-42758.

ONE OF THE OBJECTIVES OF THE STRUCTURAL FUNDS IS TO PROMOTE EQUAL OPPORTUNITIES FOR MEN AND WOMEN ON THE EMPLOYMENT MARKET. THIS REPORT DEALS WITH VOCATIONAL TRAINING ACTIONS FOR WOMEN CO-FINANCED BY THE ESF DURING THE 2000-06 PROGRAMME PERIOD. THE COURT EXAMINES WHETHER THESE ACTIONS WERE SELECTED ACCORDING TO A CLEAR ANALYSIS OF LABOUR MARKET PRIORITIES AND WHETHER MONITORING INFORMATION WAS SUFFICIENT TO EVALUATE WHETHER SUCH ACTIONS HAD ACHIEVED THEIR OBJECTIVES.

EUROPEAN COURT OF AUDITORS

Publications Office

ISBN 978-92-9207-592-7

9 789292 075927