COMMISSION OF THE EUROPEAN COMMUNITIES

SEC(89) 2200 final

Brussels, 20 December: 1989

REPORT FROM THE COMMISSION TO THE COUNCIL AND THE EUROPEAN PARLIAMENT

Seventeenth Report on the activities of the European Social Fund

Financial year 1988

TABLE OF CONTENTS

			PAGE			
OREW	ORD		ļi 110011		3	
INTRODUCTION						
I.	EMPLOYMENT	SITUATION IN THE COMMUNITY IN 1988			6	
II.	MEASURES F	RELATING TO THE STRUCTURE AND MANAGEMENT OF THE	E FUND	1	LO	
	on the t effective between European	Council Regulation (EEC) No 2052/88 of 24 June casks of the structural Funds and their veness and on coordination of their activities themselves and with the operations of the n Investment Bank and the other existing all instruments.	e 1988	3	10	
	Regulati of the a between European	Council Regulation (EEC) No 4253/88 of 19 Dece ying down provisions for implementing lon (EEC) No 2052/88 as regards coordination activities of the different structural Funds themselves and with the operations of the in Investment Bank and the other existing all instruments.	ember	٠	16	
		Council Regulation (EEC) No 4255/88 of 19 Deceying down provisions for implementing ion (EEC) No 2052/88 as regards the European Fund.	ember	;	22	
	4. Communi	Main topics for specific innovatory operation ty objectives.	s meeting	;	27	
	5.	Assessment and control.			33	
III.	FINANCING AND BUDGET					
	1.	Commitments			34	
	2.	Payments			36	
	3.	Commitments still to be paid			38	
	4.	Cancellation of commitments			4 C	
	5.	Outstanding commitments			41	
	6.	Recovery of debts			42	

			PAGE
IV.	APPLICATI	_{ic} 45	
	1.	Applications submitted for 1988	45
	2.	Admissibility of applications for 1988	52
	3.	Eligibility of applications for 1988	. 52
	4.	Examination of applications as regards priorit	у 54
	5.	Applications for assistance approved in 1988	55
	6.	Applications approved in 1987 for 1988	55
٧.	EUROPEAN	SOCIAL FUND COMMITTEE	56
VI.	CONCLUSIO	M	57

FOREWORD

This is the annual report of the European Social Fund for 1988 presented by the Commission to Parliament and the Council in accordance with Article 8 of Council Regulation (EEC) No 2950/83 of 17 October 1983 implementing Decision 83/516/EEC on the tasks of the European Social Fund. Article 8 of Regulation (EEC) No 2950/83 lays down that:

"The Commission shall submit to the European Parliament and to the Council before 1 July of each year a report on the activities of the Fund during the preceding financial year".

This report has been drawn up at a time when the Community is engaged in the process of reforming the structural Funds, which constitutes one facet of the strengthening of economic and social cohesion required by Articles 130a to e of the Treaty establishing the European Economic Community. For the purposes of implementing this policy the Community has obtained new budgetary resources. In return for accepting the new responsibilities conferred on it by the Single European Act, and in accordance with the interinstitutional agreement on budgetary discipline and the improvement of the procedure, the Community must also ensure that the best possible use is made of the resources allocated to the structural Funds.

It is therefore against a background of stricter budgetary discipline and with a determination to promote transparency that the Commission presents this report.

¹ OJ No L 289, 22.10.1983.

INTRODUCTION

In 1988, Social Fund action was carried out against the background of an employment situation that was better than in the past. Thanks to the improvement in the economic situation, around 3 million new jobs were created in 1988.

The volume of applications for assistance was ECU 6 198 million, a rise of 3.7% over 1987, but 19% over 1986 (ECU 5 206 million).

The volume of applications in respect of operations for young people under 25 amounted to ECU 4 086 million (around 65% of the total) compared with . ECU 1 890 million in respect of operations for adults over 25 (\pm 30% of the total) and ECU 219 million for specific operations.

As far as absolute priority regions are concerned, the volume of applications (young people and adults) amounted to ECU 2 545 million, which represents around 41% of the total.

The total amount of budgetary resources available to the ESF for 1988 was ECU 2 899 million, almost 22% down on the preceding financial year (ECU 3 565 million). The amount entered in Chapters 60 and 61 of the General Budget of the Communities for the ESF was ECU 2 865.64 million.

However, at the end of 1987, an amount of ECU 323 million which could not be carried over to 1988, and would consequently have been cancelled at the end of the financial year, was used as a result of a decision giving advance and partial approval for certain applications for assistance presented by the Member States for 1988.

In 1988, the volume of applications for assistance was ECU 6 198 million compared with ECU 2 899 million in appropriations available for commitment, whereas in 1987, the corresponding figures were ECU 5 972 million and ECU 3 565 million respectively. In 1988, therefore, total ESF assistance in commitment appropriations was 22% lower than in 1987.

2 704 838 persons, around 40% of whom were women, received ESF assistance.

The Commission decided on the applications for assistance after consulting the European Social Fund Committee and in accordance with the guidelines for the management of the Fund for the financial years 1987 to 1989.

Under the rules at least 75% of all available appropriations must be allocated to operations for young people under 25, 44.5% of the appropriations available for operations referred to in Article 3(1) of Decision 83/516/EEC on the tasks of the European Social Fund² must be allocated before employment in absolute priority regions, and priority must be accorded to operations conforming to Community goals as regards employment and vocational training (see vocational training policies for the 1980s³).

Priority was accorded to applications amounting to ECU 4 554 million; the remaining applications amounting to ECU 1 644 million were classified as inadmissible, not eligible or non-priority.

¹ OJ No L 153, 7.6.1986.

² OJ No.L 289, 22.10.1983.

³ OJ No C 193, 20.7.1983.

Of the appropriations for the financial year in question, an amount of ECU 2 870.59 million was used to enter into new commitments, while ECU 28.60 million remained available at the end of the year and was cancelled on 31 December 1988. At more than 99%, therefore, the rate of utilization for appropriations available for commitment was higher in 1988 than in 1987 (98.82%).

ECU 2 386 million, representing 75% of amounts approved, was allocated to operations for young people under 25 years of age.

ECU 685 million, representing 21.5% of amounts approved, was allocated to operations for persons over 25 years of age.

In view of the imbalance between the volume of applications for assistance submitted and available appropriations, a linear reduction was applied. The result of this operation in relation to priority applications was that 82% of the amount requested for young people was approved compared with 43% in the case of operations for people over 25 years of age. As regards operations to promote employment in absolute priority regions (young people and adults), the figure was 71%.

In the case of specific operations, for which a budget of ECU 147.12 million had been put aside, applications amounted to ECU 219 million and approval was granted in respect of ECU 107 million.

Lastly, it should be stressed that the Fund administration processed 10 160 applications for assistance compared with 8 821 in 1987 and 6 449 in 1986.

The total payment appropriations available amounted to ECU 2 632 million as against ECU 2 753 million in 1987. Of this amount ECU 2 298.79 million were used in 1988. In 1987, the corresponding figure was ECU 2 715.28 million.

The rate of utilization of appropriations available for commitment in 1988 was 99%, compared with 98.8% in 1987.

I. THE EMPLOYMENT STITUATION IN THE COMMUNITY IN 1988

Recent developments

The labour market situation in the Community has improved significantly in the last two years. The more favourable economic situation and the hopes murtured by the internal market are bearing fruit.

The annual rate of economic growth in the Community has risen to more than 3% and employment in the Community, which now has more than 125 million workers, has increased by more than 1 million in each of the last two years.

New jobs and new forms of employment are being developed and the future can be faced with confidence. The importance of this very positive trend should not, however, be overestimated.

The volume of employment (number of jobs multiplied by the average working hours) has increased much less than the number of jobs because, since 1983, the expansion in employment has been due largely to part-time jobs, particularly in the services sector. With one or two exceptions, this trend is common to all Member States.

The biggest increase is in employment but not necessarily in those countries where the need was the greatest, given the increase in population. However, in the period 1979-1984, which saw the most rapid increase in the population of working age, employment went down in half the Member States. Although employment has increased since then, the overall growth over the last decade has not been anything like sufficient to absorb all those coming onto the labour market for the first time, a fact which has contributed to an increase in unemployment.

Since 1984, employment growth has occurred mainly in three Member States (Federal Republic of Germany, Spain and the United Kingdom) which have more than compensated for the substantial job losses incurred in the preceding five years. Those Member States which managed to maintain employment over that period have since experienced only a slight increase.

Those Member States which have had the highest growth rates have not necessarily succeeded in creating the largest number of new jobs. Similarly, those countries where productivity has increased the most have not been able to achieve a significant increase in GDP and, still less, a higher rate of job creation. Those countries which achieved these higher rates of increase in productivity between 1979 and 1984 did so at the cost of employment. Similarly, those countries which have achieved above average growth in productivity since 1984 (Italy, Portugal, Ireland and France) have had some of the lowest job creation rates, with the exception of the United Kingdom.

Unemployment in the Community has fallen from more than 11% of the active population to its lowest level of 9.3% in May 1989. However, the scale of the unemployment problem in the Community should not be underestimated. Unemployment is deeply rooted; today, half of those unemployed have been without a job for more than a year. Even if current economic performance is maintained in the medium term, it will be possible to reduce unemployment by only 0.5% each year, which would mean that in 1995, the level of unemployment would be higher than in 1980.

Nevertheless, the mere fact that unemployment is declining is in itself a significant improvement. This is partly due to the fact that the relationship between economic growth and job creation has changed considerably. In the '60s and at the beginning of the '70s, an annual GDP growth rate of 4.8% led to only a 0.3% increase in employment. In recent years, however, growth rates higher than 2% have created jobs.

Unemployment and equality

Inadequate economic growth and constant structural change have had very unequal effects on European society. Unemployment has become more and more concentrated, and has left in its wake a marked deterioration in the distribution of incomes and economic opportunities. Those at the bottom of the social scale have often paid the price for these adjustments in ways such as lower incomes, less chance of finding a good job, fewer opportunities for self-improvement and longer and longer periods of unemployment. Some of them, particularly unskilled workers and young people, have found themselves excluded from or on the fringes of the official employment market.

Women may have much better prospects of finding a job, but progress towards equal opportunities has been slow, both from the point of view of access to certain types of jobs and equal treatment within companies.

Unemployment rates among young people under 25 have fallen, after reaching their peak in 1984. However, although unemployment is falling more rapidly among young people than in the working population as a whole, a trend which is bound to continue in the short term, unemployment rates for this age group are still high compared with adults.

There are considerable differences between the unemployment rates for young people in the various Member States, and these are even more marked today than when those rates were at their peak. In May 1989, they exceeded 30% in Italy, Greece and Spain and were around 20% in Belgium, France and Ireland. In the Federal Republic of Germany, however, the unemployment rate for young people, which is 5.5%, is below the overall rate, while those under 25 account for only 17% of the unemployed, compared with more than 45% in Italy, Spain and Portugal.

Opportunities and challenges

The new form of growth, more "employment intensive", which has appeared in the Community will have to be promoted. The company closures in the '70s and '80s gave rise to certain attitudes to the use of human resources, as a result of which highly capital intensive economic growth had to be considered a good thing. Such attitudes are no longer appropriate if the challenges of the future are to be met.

They do not take account of the new forms of growth which are emerging, which will be very different from the mass production models of the past and will be more suited to the aim of improving quality of life and cultural development and respecting and protecting the environment.

The basic conditions for growth and job creation in the Community have improved. The economic and social policies which have been developed and applied in recent years are bearing fruit. The economic situation has improved considerably in the last three years thanks to renewed investment and restored confidence.

In any event, a more rapid reduction in unemployment requires an even better performance in terms of employment growth than that being achieved today. If it was possible to increase employment by 1.5% per year, for example, it would be possible both to absorb the anticipated increase in the labour force (resulting from an increase in the population of working age and the probable rise in the percentage of persons in employment) and substantially reduce unemployment.

The effects that a net increase in employment of 1.5% per year could have are complex.

The increase in the working population resulting from the rise in the number of people of working age will probably be slower during the first half of the '90s: from its present level of 0.7% per year it would fall to 0.1%. Consequently, the demographic pressure on employment markets would be reduced somewhat.

Moreover, a more favourable economic and employment situation would probably result in higher increases in the percentages of people in employment. It is then conceivable that the resulting increase in the size of the labour force would be around 0.5% per annum during the first half of the '90s instead of 0.3% annually between 1980 and 1990.

Compared with the United States, Japan or the Scandanavian countries, the average percentage of persons in employment is still low in the Community, particularly among women. There is then a great potential for increase in the years to come.

If this was the case, and provided that employment increases by around 1.5% annually, a 5% unemployment rate could still be achieved by 1995, even with an annual increase of 0.6% in the size of the Community labour force (0.1% resulting from the increase in the population of working age, plus 0.5% resulting from an increase in the percentage of persons in employment).

A net 1% increase in employment per year between 1990 and 1995 would mean 6.5 million additional jobs, while a 1.5% rate would mean 10.5 million.

Employment prospects

The more rapid growth in production has led to the creation of new jobs throughout the Community and an increase in overall employment. This trend should continue in 1989 and 1990 at a rate of 1% per year if the GDP increases at the expected rate. In such a case, 2 to 3 million new jobs would be created over the two years 1989 and 1990, a figure which is the same as that for the last two years. Only in Denmark is the working population not increasing at the present time. In most countries, the GDP and employment growth rates are tending to slow down.

Unemployment forecasts

Alongside the growth in employment, the number of unemployed in the Community has gradually fallen from almost 12% of the working population in 1986 to 11% in 1988 and less than 10% in 1989. Demographic factors have contributed to this fall: the number of young people coming on to the labour market each year has declined. Nevertheless, unemployment rates remain around 18% in Spain and Ireland and more than 14% in Italy. Moreover, in all countries, except Luxembourg, the current unemployment rate is several times higher than in the '60s.

Unemployment should continue to fall in the short term, albeit more slowly than in the last two years, if the trend in the GDP growth rate is as expected.

II. MEASURES RELATING TO THE STRUCTURE AND MANAGEMENT OF THE FUND

1. Council Regulation (EEC) No 2052/88 of 24 June 1988 on the tasks of the structural Funds and their effectiveness and coordination of their activities between themselves and with the operations of the European Investment Bank and the other existing financial instruments.

On 24 June 1988 the Council adopted, on the basis of Article 130d of the Treaty, Council Regulation (EEC) No 2052/88¹ on the tasks of the structural Funds and their effectiveness and coordination of their activities between themselves and the EIB and other financial instruments (outline Regulation).

The objective of this Regulation is to make a number of changes in the rules governing the structural Funds (such as the "Guidance Section" of the European Agricultural Guidance and Guarantee Fund, the European Social Fund, and the European Regional Development Fund). The purpose of these changes is to make the tasks of these funds more specific and rational, thereby contributing to the strengthening of the economic and social cohesion of the Community in general, and to reducing the gaps between the various regions and helping the least favoured regions to catch up.

1.1. Substance of the reform

1.1.1. Five priority objectives

The Regulation contains five priority Objectives on which the interventions of the Fund, the KIB and the other financial instruments are based.

1. Promoting the development and structural adjustment of the regions whose development is lagging behind, by helping to relaunch productive investment and stimulate a productivity growth rate above the Community average in these regions.

- 2. Converting the regions, frontier regions or parts of regions (including employment areas and urban communities) seriously affected by industrial decline. This concerns a large number of areas severely affected by the decline of traditional industries. The collapse of a number of industrial basins in the Community is having a dramatic effect on the economic fabric of those areas; conversion to new activities which create new jobs has therefore become necessary.
- 3 and 4. Combating long-term unemployment and facilitating the occupational integration of young people are objectives aimed at helping particularly vulnerable population groups within the current economic and social context. The action planned in this regard is designed to improve the employment situation of these people throughout the Community. In doing so the Community wants to not only give concrete expression to a particular form of solidarity, but also make proper use of available human resources.
- 5. The adjustment of agricultural structures (5a) and the development of rural areas (5b) are two parts of the same Objective which is closely linked to the reform of the common agricultural policy.

The framework Regulation states that the European Social Fund is primarily concerned with the fight against long-term unemployment and with the occupational integration of young people, while it also promotes actions covered by Objectives 1, 2 and 5b.

The European Social Fund has to promote a coherent employment policy in the Member States.

Apart from the long-term unemployed (Objective 3) and young people who have completed compulsory full-time education (Objective 4) a number of other areas are subject to the Fund's support where it participates in the financing of measures within the framework of achieving Objectives 1, 2 and 5b. These are vocational training operations or subsidies towards recruitment and towards the creation of self-employed activities for the unemployed, people threatened by unemployment or people working in small and medium-sized businesses, with a view to providing these people with the necessary occupational qualifications, either to strengthen their employment situation, or to develop new job opportunities.

1.1.2. Strict eligibility criteria

The concentration of Community resources, which is based on a political decision to support a limited number of priority objectives, is backed up by a number of strict criteria. These can be of either a geographical or functional nature.

Geographical concentration

The regions covered by Objective l - whose development is lagging behind - are those whose NUTS level II^1 per capita GDP is less than 75% of the Community average (a small number of other regions will be taken into account on specific grounds).

The declining industrial areas which are eligible for Community aid for reconversion, are those which have unemployment rates above the Community average and severe industrial problems. Community intervention will be focused on limited areas with a view to concentrating available resources and making rational use of them.

The development of rural areas affected by the reform of the common agricultural policy takes into account the diversity of the problems involved in the reconversion of agricultural activities, the constraints on general economic activity in terms of available space, as well as environmental requirements.

Functional concentration

The fight against long term unemployment and the occupational integration of young people are Community-wide objectives. To achieve these objectives they have to be matched by specific criteria which reflect functional priorities and aims.

The Commission is required to draw up overall guidelines valid for a number of years, setting out Community options and criteria relating to these Objectives.

¹ NUTS level II comprises 167 basic administrative units (e.g. regions, communidades autonomas).

1.1.3. Adequate resources

The concentration of Community action is essential. It is not, however, sufficient in itself to ensure the strengthening of economic and social cohesion. It is therefore also necessary to increase the available financial resources and improve the way funds are utilized. To increase the impact of the Community's structural action, the framework Regulation provides for doubling the Funds' financial resources between 1987 and 1993, and for specific rules and techniques for improving the way in which appropriations are utilized.

This doubling of the assistance given by the structural Funds takes into account the specific requirements of each Objective.

(a) The development and structural adjustment of regions whose development is lagging behind

The Funds' interventions within the framework of Objective 1 must reach a level where they will enable these regions to reverse the process of decline of the last 10 years, and develop their potential.

All indicators show discrepancies in the standards of living and productivity since the early 1970s: in terms of overall investment trends have been less favourable in disadvantaged areas than in the Community as a whole.

Simple demographic projections show that of the 6.7 million additional workers who will swell the ranks of the Community labour market by 1995, more than half will do so in these areas.

(b) The conversion of frontier regions or parts of regions seriously affected by industrial decline

According to Commission estimates a considerable number of regions in the Community are suffering a major industrial decline, with serious consequences for the economic and social fabric in those areas. These consequences vary widely, with the most serious problems sometimes affecting only certain employment areas or urban communitities.

Given that other adjustments still have to be made in industry, other areas are likely to join them while other industrial sectors will also have to be restructured.

Today restructuring has become a burning issue. The financial implications are becoming more serious as more and more people lose their jobs, particularly in the iron and steel industry and in shipbuilding, and the same fate awaits other industries. It is therefore vital that the Community should step up its efforts for the support and reconversion of industry.

(c) Aid for the long-term unemployed and for the occupational integration of young people

Between 5 and 6 million people have been unemployed for more than a year. They belong to all age groups and are spread over all the Member States. 5.5 million young people below the age of 25 are without work. Many of them completed their schooling several years ago and still have no real experience of work or any vocational qualifications.

The occupational reintegration of the long-term unemployed is expensive. This is also true for any type of job-oriented training for young people. The Community wishes to make it clear that it will make an effort to help both categories.

(d) The adjustment of agricultural structures and the development of rural areas

The process of the readjustment of agricultural structures linked to the reform of the common agricultural policy, as well as the necessary impetus for rural development, implies a greater financial input than has been made in the past, in the form of socio-structural investments and investments in vocational training in close coordination with the reorientation of agricultural production. At the same time the Community should play a new and central role in activities aimed at the reconversion and economic stimulation of rural areas, including those situated outside regions considered as having fallen behind. This new role, which will also take into account the need to protect the environment, will imply investments in a broader range of activities for rural development, specifically those relating to infrastructure and the promotion of non-farming activities.

1.1.4. A new approach: complementarity, partnership, programming.

With due regard for the principle of subsidiarity, the framework regulation specifies that the Community's action as expressed through its structural instruments should be complementary to national initiatives. This action shall be based on needs as expressed by the Member States, supported by the appropriate analyses and justifications. Given the Community's priorities and its limited budget, the Commisssion will have to work in close consultation with the Member States to divide the work between them.

Article 4 of the framework directive specifies that the Community wishes to see the concertation between the Commission and the Member State concerned take the form of a genuine partnership at all levels comprising all stages from the preparation of actions down to the evaluation of results via the various stages of implementation in between.

Programming Community action will give it the necessary depth and scope, but will also add greater flexibility. By spreading it over a number of years and combining the support of the Funds, the EIB and other financial instruments, Community action will be more in tune with economic and social reality as it evolves.

1.1.5. Simplification and coordination

In 1987 the Commission managed more than ECU 7 billion in commitment appropriations spread over the various Funds. If one adds to the applications submitted every year by the Member States the requests for payments, the number of cases handled by the Commissions departments amounts to tens of thousands.

These applications are drawn up on the basis of extremely diverse criteria and administrative requirements; they do not all have the same economic or political impact, but they all make demands on the Community.

The objective of the reform of the structural Funds is to enable the Community better to respond to this demand. This is why the entire procedure governing the functioning of the Funds has been simplified. This has led to management by objective, programming and the introduction of a partnership system involving the Commission and the national, regional and local authorities.

2. Council Regulation (EEC) No 4253/88 of 19 December 1988, laying down provisions for implementing Regulation (EEC) No 2052/88 as regards coordination of the activities of the different Structural Funds between themselves and with the operations of the European Investment Bank and the other existing financial instruments.

On 19 December 1988 the Council, on the basis of Articles 130e and 153 of the Treaty, adopted Regulation (EEC) No 4253/88 which lays down the implementing provisions for Regulation (EEC) No 2052/88.

The objective of this Regulation is to strengthen the coordination between the Funds themselves and between them and the EIB and the other Community, financial instruments with a view to increasing their efficiency in contributing to the achievement of the objectives set out in the framework Directive.

2.1. Specific features of the Regulation

To ensure that the Funds will have a genuine economic impact, the Regulation specifies the scope and content of the various ways in which appropriations are to be utilized:

- Administrative provisions and criteria: in this context the Regulation establishes the criterion which have to met by plans, Community support, operational programmes, technical assistance and all conditions governing the processing and management of applications for financial assistance from the structural Funds.
- Definition of the provisions for the follow-up and evaluation of Community action through the structural Funds with a view to increasing the efficiency of the methods followed to achieve the objectives, and evaluate the impact of financial assistance. The Regulation also lays down a number of provisions concerning the committees which assist the Commission in its implementation.
- Coordination: the Regulation specifies the various levels at which coordination between the various Funds takes place, i.e.:
 - . Community support frameworks,
 - . multi-annual funding,
 - the implementation of integrated operational programmes, where this is appropriate,
 - . the follow-up and assessment of operations by the Funds aimed at a single objective, and those concerning a number of objectives on the same territory.

The Commission is furthermore responsible, within the framework of the partnership, for the coordination and coherence between the assistance provided by the Funds and by other institutions such as the ECSC, the EIB and other resources used for structural or research purposes.

2.2. Preparation and organization of the Commission's operations

The coordinating regulation provides for a new approach to the preparation and organization of the Community's operations, centred on three elements:

- the plans,
- Community support frameworks,
- operational programmes.

2.2.1. The plans

The plans are the basis on which priority objectives cofinanced by the Commission are selected. They enable the Commission to assess to what extent these objectives form a coherent whole with overall national policy.

Articles 8 to 10 of the framwork Regulation stipulate that the Member States shall submit their plans to the Commission. These provisions emphasise the fact that the responsibility for drawing up these plans rests with the Member States. However, within the context of the partnership, the Commission expects these plans to have been the subject of a wide-ranging consultation with the competent authorities at regional, local or other levels.

The plans concerning Objectives 3 and 4 contain a breakdown of expenditure over regions covered by Objectives 1, 2 and 5b on the one hand and the other regions on the other.

The plans concerning Objectives 1, 2 and 5b refer to operations by the European Social Fund which do not relate to Objectives 3 and 4. In these plans the Member States give the relevant data for each fund, including the volume of assistance applied for.

Timescales

Plans for Objectives 3 and 4 cover a minimum period of three years, starting on 1 January 1989.

The plans relating to Objectives 1, 2 and 5b cover a three to five year period, starting on 1 January 1989.

The plans may be updated annually. This exercise will be limited to those aspects that are subject to major change.

The difficulty Member States are likely to encounter in achieving the same degree of precision for the fourth and fifth years will be taken into account. Data for those years can be supplied in the form of a general estimate with a more detailed breakdown under a specific procedure as and when the Community support frameworks begin to apply to those years.

Areas covered

As far as Objectives 3 and 4 are concerned most plans refer to Member States as a whole. There is however a distinction between operations concerning the regions or zones covered by Objectives 1, 2 and 5b and those relating to other regions.

Plans relating to Objective 1 cover one or more regions at NUTS II level (which may be an entire Member State).

In the case of Objectives 2 and 5b, one or more NUTS III level zones may be involved.

Where eligible regions or zones are below NUTS II or III, plans relate to NUTS II or III levels but make a distinction between operations concerning eligible and non-eligible zones.

2.2.2. Community support frameworks

The Commission judges the plans submitted to it on the basis of their coherence with the five objectives and the general guidelines (Objectives 3 and 4).

It then draws up the Community support framework for the achievement of the five objectives for each individual Member State and for the various plans submitted to it, within the context of the partnership approach and in agreement with the Member State concerned.

Community support frameworks specify the following:

- the priority areas for Community intervention. Such areas are often understood in sectoral terms (e.g. in the case of Objectives 1, 2 and 5b);
- forms of intervention (i.e. programmes or global grants where the European Social Fund is concerned) whereby the priority objectives selected for co-financing by the Community will be achieved in practical terms;
- the financing schedule which indicates per year and for each priority area the estimated (public and private) financial resources.

Community support frameworks are established subject to approval of applications submitted during the operational phase (e.g. approval of operational programmes).

2.2.3 Operational programmes

This is the most efficient way of organizing structural Fund operations.

Operational programmes cover one or more operations provided for under a plan. It may relate to operations financed by one single fund, or to all actions financed by the three funds and the EIB.

Operational programmes are the basis for the Community's financial commitments. They are therefore designed to identify eligible measures and to check whether the conditions for financial participation have been met.

An operational programme should therefore notably concern the following:

- data required to check that operations are in tune with the overall Community support framework, which is itself drawn up on the basis of the guidelines in the case of Objectives 3 and 4;
- a detailed description of the operations and the conditions for the granting of aid;
- an estimated breakdown of the beneficiaries by numbers and categories;
- a cost estimate;
- a projection of the operations as they are planned;
- details concerning follow-up, evaluation and control.

2.3 Other provisions

2.3.1 Community assistance

The rates of assistance granted by the Funds in respect of Objectives 1, 2, 3, 4 and 5b are fixed by the Commission within the context of partnership arrangements and on the basis of Article 13(1) of Regulation (EEC) No 2052/88.

They are calculated either in relation to total eligible costs, or in relation to overall public or other eligible expenditure (by national, regional, local or Community authorities) relating to each operation (operational programme, grant scheme, global grants, project, technical assistance or study).

The Commission can, moreover, spend 0.3% of the Funds' overall resources on the financing of studies and technical assistance related to the joint utilization of the structural Funds for the drawing up of plans, the assessment of the impact of assistance provided, and in conjunction with integrated operational programmes.

2.3.2 Financial provisions

Regulation (EEC) No 4253/88 provides for general provisions governing the following:

- budgetary commitments,
- payments (advances, balances),
- financial control of operations,
- the reduction, suspension and cancellation of assistance in appropriate cases.

The Regulation also specifies that all financial operations shall be expressed in ecus.

2.3.3 Monitoring and assessment - committees

In order to ensure proper monitoring of the Commission's operations, the Regulation provides for monitoring, assessment and monitoring committees.

Monitoring is done on the basis of reports and checks based on physical and financial indicators as defined by the Commission.

Reports have to be presented by the Member States by certain deadlines which are fixed in accordance with the duration of the operation.

The monitoring committees set up within the framework of partnership arrangements give their opinion on the need to adapt the volume and provisions of an operation to any new developments.

Assessment relates to the socio-economic impact of the operations, within the framework of partnership and in close cooperation with the monitoring committees.

This assessment, which takes two forms (ex ante and ex post) has to be geared to the Community support frameworks and must be based on objective data: macro-economic indicators, national and regional statistics and qualitative analyses.

2.3.4 Committee of the European Social Funds

Advisory committees are set up under the auspices of the Commission. As regards the European Social Fund, a committee is set up in accordance with Article 124 of the Treaty. The committee delivers opinions on the draft Commission decisions relating to the guidelines for action in connection with Objectives 3 and 4, on the Community support frameworks relating to those objectives and, in the case of support from the European Social Fund, on the Community support frameworks relating to Objectives 1, 2 and 5b.

For their adoption, the opinions of the committee shall require an absolute majority of the votes validly cast. The Commission informs the committee of the manner in which it has taken account of its opinions.

3. Council Regulation (EEC) No 4255/88 of 19 December 1988 laying down provisions for implementing Regulation (EEC) No 2052/88 as regards the European Social Fund

3.1 Scope

On 19 December 1988 the Council adopted Regulation (EEC) No 4255/88 laying down provisions for implementing Regulation (EEC) No 2052/88 as regards the European Social Fund.

After defining the tasks of the Fund (Regulation (EEC) No 2052/88) and laying down the provisions for implementing the said Regulation so that the new financial means allocated to the Fund are used in compliance with the new rules (Regulation (EEC) No 4253/88), Regulation (EEC) No 4255/88 defines the types of measures to be supported by the European Social Fund.

In the context of attaining the five priority Objectives established in the reform of the Fund, the ESF Regulation defines eligible operations, forms of Fund assistance and monitoring arrangements.

- 3.2. Types of operations covered by the ESF
- 3.2.1. Vocational training operations, accompanied where necessary by vocational guidance

Vocational guidance means any measure aimed at providing the skills necessary to carry out one or more specific types of employment, with the exception of apprenticeship schemes, and any measure with the relevant technology content required by technological change and requirements and developments on the labour market.

By way of derogation, vocational training shall also include, in the regions concerned by Objectives 1, 2 and 5b, any vocational and further training measure required for the use of new production and/or management techniques in small and medium-sized enterprises.

3.2.2. Subsidies towards recruitment into newly created jobs and towards the creation of self-employed activities

- 3.2.3. The Fund also contributes up to 5% of its annual budget to:
- operations of an innovatory nature;
- measures aimed at staff from undertakings in two or more Member States, concerning the transfer of special knowledge relating to the modernization of the production apparatus;
- guidance and advice for the reintegration of the long-term unemployed;
- preparatory, accompanying and management measures needed for the implementation of the ESF Regulation. In exceptional cases the total cost may be borne by the Community.
- 3.2.4. In the regions concerned by Objective 1, recruitment subsidies are eligible only during 1990 and 1991 under certain conditions:
- that they concern the long-term unemployed aged over 25;
- that they are non-productive projects which fulfil a public need;
- that they involve the creation of additional jobs of at least six months' duration.
- 3.2.5. In the regions concerned by Objective 1, the following are eligible:
- the theoretical portion of apprenticeship training given outside the firm;
- in specific cases to be defined according to the particular needs of the countries and regions concerned, that part of national secondary, or corresponding education systems specifically devoted to vocational training following compulsory full-time schooling where that part meets the challenges posed by economic and technological changes.

3.3. Categories of persons covered by the European Social Fund

3.3.1. Persons eligible under Objective 3:

Persons aged over 25 who have been unemployed for more than 12 months. (Persons aged under 25 are included under Objective 4). The twelve-month period may be reduced in specific cases, to be decided upon by the Commission.

3.3.2. Persons eligible under Objective 4:

Persons under 25 from the age at which compulsory full-time schooling ends, however long or short the period during which they have been seeking employment.

3.3.3. Persons eligible under Objective 1:

Persons:

- under apprenticeship contracts;
- trained under national secondary vocational educational systems;
- employed in recruitment operations.
- 3.3.4. Persons eligible under Objectives 1, 2 and 5(b):
- persons employed in small and medium-sized enterprises, whatever their age;
- persons who are threatened with unemployment, whatever their age;
- unemployed persons aged over 25;
- any working person, whatever their age, involved in an integrated programme.

Operations to assist the persons concerned under 3.3.3. and 3.3.4. must be implemented as part of a development or conversion plan.

It should also be pointed out that the long-term unemployed or young people are also eligible under Objectives 1, 2 and 5(b) if, with other eligible categories, they are involved in a development or conversion plan.

3.4. Kligible expenditure

Expenditure to cover the following is eligible:

- (a) the income of persons receiving vocational training;
- (b) the cost:
 - of preparing, operating, managing and assessing vocational training operations including vocational guidance, including the costs of training teaching staff,

- subsistence and travel costs of those covered by vocational

training operations;

- (c) the granting, for a maximum period of 12 months per person, of subsidies towards recruitment into newly created stable jobs and towards the creation of self-employed activities together with subsidies of at least six months' duration per person, for recruitment:
- (d) the cost of operations which receive assistance from the Fund at a rate of up to 5% of the European Social Fund's annual budget.

Furthermore, in order to ensure that European Social Fund expenditure for operations of the same type does not develop in different ways in the same Member State, the Commission shall determine in cooperation with each Member State, the indicative average amounts for each type of training to be borne by the European Social Fund.

3.5. <u>Implementing arrangements</u>

The Commission must establish before 15 February 1989, for a period of at least three years, the guidelines concerning action under Objectives 3 and 4 in the context of Community support frameworks.

The guidelines establish the policies for using appropriations granted for training and employment measures.

The Member States must submit plans to the Commission which include an analysis of the labour market.

The analysis should focus on the difficulties confronting the region or Member State with a view to explaining the strategy adopted and the priorities of the plan. The study should indicate the disparity between job applications and vacancies, the nature and characteristics of unfilled vacancies and a region's economic development opportunities in order to pinpoint the sectors likely to provide job openings in the medium term.

An outline of the type of operation (programme, integrated programme or global grant scheme) should be presented for each part of the plan submitted for Community financing, together with an estimate of the number of persons involved, broken down by category and type of operation.

In addition, the Member States must communicate all the information necessary for the examination of measures, indicating the scope of the operation and specifying for certain categories (unemployed persons and those without jobs) occupational qualifications at the beginning of the operations and in the case of employed persons, the nature and scope of proposed occupational conversion operations and in the case of conversion or economic restructuring, the relevant structural data.

4. Main topics for specific innovatory operations meeting Community objectives

4.1. Working topics

The Commission used working topics to examine the innovatory nature of operations.

The operations within each topic were compared, bearing in mind regional disparities, the different circumstances in the various Member States and within each one of them.

The topics were classified according to three main objectives for innovatory operations:

Experimenting with new job profiles Working topics:

- (a) new skills or occupations in new technologies
- (b) new occupations not in new technologies
- (c) new skill requirements in the "environment", "culture" and "sport and leisure" sectors
- (d) new profiles adapted to the specific needs of small and medium-sized undertakings
- (e) adapting traditional occupations and techniques to current market conditions
- (f) new skills to rationalize farming.

Changing the process of integrating specific groups into society and jobs Working topics:

- (a) specific operations for marginal groups (young people and adults)
- (b) specific operations for women
- (c) specific operations for handicapped people
- (d) specific operations for ethnic and cultural minorities

Restructuring of vocational training Working topics:

- (a) adapting occupational integration assistance
- (b) new integrated approaches for projects
- (c) new skill requirements for development agents
- (d) new approaches by local employment initiatives
- (e) new forms of transnational organization of vocational training

The main immovations were to be found primarily in the areas covered by the topics of Objective 1 — experiments with new job profiles. The modernization of the economic fabric and the growth of the tertiary sector constituted the main thrust of this trend.

These very aspects were, however, less conducive to innovations under the second objective - integrating underprivileged groups into society and jobs. The potential for innovation in this area seemed to be declining.

As for the third objective, restructuring vocational training, the move towards transnational experiments has resulted in an increase in the volume of applications in this area.

4.2. General points regarding certain working topics

4.2.1. New skills to rationalize farming

In 1988 the Social Fund department added a new topic involving training schemes to rationalize farming. The idea is to organize training schemes with a view either to modernizing farming techniques by introducing new technologies and new types of product management or to encouraging farmers to diversify.

The ESF department therefore proposed financing training schemes to acquire new skills, such as the use of biotechnology in the food industry, horticulture and aquaculture, new methods of cultivation designed to protect the environment and new wood production and forest management techniques.

For the first time in certain agricultural areas, the ESF department also proposed financing training in diversification into leisure activities, tourism and nature conservation by creating small economic units.

4.2.2. New skills in the cultural sector

The number of projects submitted has increased, focusing on three areas:

- (a) Training linked with communication techniques. The expansion of audiovisual techniques and above all cable television in both town and country calls for appropriate skills. These skills are sometimes combined with a basic occupation such as social work or farming.
- (b) Training schemes to introduce technological innovations in the entertainment world, covering technical and artistic aspects, and the arts, both design and the plastic arts.
 - Training actors specifically in mime techniques with a view to setting up a contemporary mime centre, the only one of its kind in Europe, in a rural area.
- (c) A new degree of professionalism in projects to protect the cultural heritage. The aim is to create multi-skill expertise in the field of conserving, developing and managing the cultural heritage.

4.2.3. New skills in the environment sector

The environment is an expanding sector with an increasing number of skilled and stable job openings. These developments require new qualifications which often combine technological and scientific know-how with administrative and management skills. Purification, product and waste recycling and decontamination are one aspect of the job while changing production and management processes and creating new products and services is another.

There is a new training scheme in the United Kingdom for "environmental managers". The job profile combines ecological analysis with commercial management. The role of these managers includes revitalizing declining industrial areas by setting up new types of specialist firms.

A German project in the Saar sets out to retrain former steel workers as technicians and as experts in cleaning up and decontaminating disused industrial sites.

Several other projects (France/Germany) involve training schemes for ecological advisers to assist both households and the local authorities. The schemes cover a variety of subjects, including aspects of chemistry physics, medicine, environment technology, economy, pedagogics, data processing and the media.

A project in Belgium (Liège) designed for people with little schooling provides training for roadmen in rural areas, putting special emphasis on environmental concerns. Their main tasks will be to manage rivers and streams, nature reserves, uncultivated land or land for clearance.

4.2.4. New forms of transnational organization of vocational training

The Commission has launched a Community cooperation programme to create an initial network of poison treatment centres by promoting toxicology training units.

Close cooperation between Belgium, Italy and the United Kingdom has resulted in a special teaching programme to train experts to manage and transmit urgent medical data with the help of high technology. This is a new training course lasting for three years which will be used on an experimental basis and adapted as necessary for general use in other centres in all the Member States.

The toxicology training centres are also intended to train outside users (hospitals, emergency services, doctors, etc.).

A joint study by the Institut der Deutschen Wirtschaft, the Athens Institute of Economic and Industrial Research and Cedefop in Berlin has resulted in a vocational training programme for young second generation Greek migrants. The training scheme includes aspects to help them integrate into society and jobs, whether in Greece or Germany.

The content of the courses has been designed for basic trades according to the occupational set—up in the two countries: there is an initial experimental stage to harmonize occupational qualifications between Community countries which will then be used on a more general basis with special cooperation between Germany and Greece.

Vocational training courses are planned in Greece. The trades taught, so-called "European trades", will be specially designed to comply with requirements in Germany and Greece.

The transmational training programme in cooperative management for SME executives is another project under this objective. These executives will soon be faced by the single market and the scheme is designed to provide them with management skills to expand operations by means of production cooperatives, with special emphasis on the communications sector. Five countries are taking part - France, Italy, Spain, the United Kingdom and Portugal.

The various partners have worked together to draw up the content and educational structure of the course in order to achieve the same level of skills in the pilot SME chosen. The planned course should make it possible to establish a new method of training geared to cooperatives and to weigh up the possibilities of using it in other contexts. This method will also enable the training of European development instructors.

4.2.5. The role of new technologies in integrating marginal and disadvantaged groups

In 1988, there was a particularly high volume of applications to the Social Fund for specific operations to integrate marginal and disadvantaged groups into society and jobs. The examination of these projects, above all those concerning marginal groups revealed that a great many applications focused on integration or re-integration into society and combined certain vocational training aspects with low-skill manual or craft trades, without any clear job profile and with few job openings apart from maintenance work. It also emerged that special courses for these groups such as individual or module type training, and an emphasis on psychological and educational support, were becoming more widespread.

Some operations aroused interest, particularly in Germany, because they aimed to develop the employability of marginal groups or the long-term unemployed with out-dated skills who are excluded from new training courses because of their lack of schooling. They focus on developing the use of data-processing, on its own or in conjunction with other information and communication technologies, both as a teaching tool and as a recognized skill. The aim is to prove that new technologies used for educational purposes do more than assist the trainee in his personal development and can also be used as a learning tool for technical skills directly linked with what actually goes on in a company. They gradually reveal the training required by the trainee in order to achieve his professional goal. At the same time the content of courses will be updated in line with recent technological developments in order to meet the requirements of firms which have generally modernized management and production methods, even for clerical duties.

Some Member States also tackle the social and professional rehabilitation of prisoners coming to the end of their sentences. An interesting project is under way in France on a experimental basis whereby vocational training courses in information technology are provided in the prison itself. The courses cater for individual learning needs (correspondence courses and individual help from instructors) and for acquiring professional qualifications. The trainees are recruited into firms and the professional network of an association which specializes in reintegrating problem sectors of society. Furthermore, the course will be based on practical professional application in the form of traineeship schemes in companies or sub-contracting work, for example creating software. A national diploma (Brevet de Technicien Supérieur (BTS) Informatique de Gestion et BTS Système Informatique) which is of interest to employers will be awarded at the end of the course. Trainees who fail the examination will also be helped by the association to find a job.

5. Evaluation and monitoring

The ESF department has organized a programme to follow up authorized operations while vocational training is taking place. This is being done on an experimental basis and has allowed the department to establish direct contact with the organizers, administrative staff, teachers and trainees.

During visits special attention was paid to organizational and educational aspects and the extent to which the operation was tailored to the objectives set out in the application for assistance.

The operations checked up on were chosen at random on the basis of the amount of assistance per Member State.

The results of these visits were recorded in special reports. A summary of the general conclusions is given below.

The checks carried out made it possible to identify problems connected with knowledge of the rules and management guidelines of the ESF.

In some cases problems with interpreting the rules emerged. Other difficulties involved informing organizers in cases where the amounts authorized were lower than requested, and particularly as regards the reasons for this difference. Other difficulties were connected with the quality of the courses and the conditions in which the courses were carried out.

The figures for the evaluation programme are as follows:

Evaluation 1988

Member State	Number of visits	Operations checked	Amounts (MECU)
Belgium	1	3	2.3
Spain	1	. 3	
France	1	3	3.0
Italy \	1	2	0.4
Netherlands	1	2	0.2
Portugal	4	18	6.8
United Kingdom	1	2	0.7
Total	10	33	13.4

III. FINANCING AND BUDGET

1. Commitments

1.1 Appropriations available

In 1988 ECU 2 899.19 million were available for commitment appropriations. This amount was largely made up of appropriations under Chapters 60 and 61 of the General Budget of the Communities (ECU 2 865.64 million). They were the product of the following operations:

- an increase of ECU 41.33 million made available as a result of the amounts released for re-use before 18 July 1988 when Regulation (EEC) No 2049/88 amending the Financial Regulation of 1977 came into force:
- a reduction of ECU 7.78 million, corresponding to the balance of movements, some rising and others falling, in the various national currencies used to denominate commitments in relation to the rate of exchange against the ecu.

The total ESF resources in commitment appropriations (ECU 2 899.19 million) was ECU 666.61 million (nearly 22%) less than in the previous year (ECU 3 565.80 million). However, at the end of 1987, an amount of ECU 323 million which could not be carried over to 1988, and would consequently have been cancelled at the end of the financial year, was used on the occasion of a decision giving advance and partial approval for certain applications for assistance presented by the Member States for 1988. In these circumstances, and although formally accounted for in 1987, these appropriations were used for operations to be completed in 1988, and for practical purposes these appropriations are included with the funds available in 1988.

Although the volume of available commitment appropriations in 1988 nevertheless seems lower than in 1987, the cause is to be sought in Regulation (EEC) No 2049/88 amending the 1977 Financial Regulation. Under that regulation, in particular the first indent of Article 6(6) amounts released following total or partial failure to complete the projects for which the appropriations were earmarked in financial years subsequent to the year for which the appropriations were entered in the budget, usually lead to cancellation of the appropriations in question.

In 1988 appropriations corresponding to amounts released totalled ECU 659.89 million, of which ECU 597.24 million correspond to commitments entered into for 1987. Under the provisions in the former financial regulation, the latter amount would normally have been added to the funds available for the current year with a view to re-use before the year end. On the other hand, in the context of the new provisions, only ECU 147.78 million could be re-used under a special decision taken by the Commission on 15 February 1982 in accordance with the conditions set out in the second indent of Article 6(6) of Regulation (EEC) No 2049/88. In any case, the appropriations thus reconstituted were added to the resources available for 1989 rather than for 1988.

Against the total general budget of the Communities, the ESF appropriation — net of management operations which had the effect of modifying the funds available — in 1988 represented 6.42% of the total budget (6.32% in 1987) and 92.07% of appropriations provided for under Title 6 for operations in the social field (ECU 3 112.58 million). In addition, ESF commitment appropriations corresponded to the 37.31% of total resources provided in 1988 for the three structural funds together (ECU 7 680.13 million).

1.2 Utilization of appropriations

Of the appropriations available in 1988, ECU 2 870.59 million were used to enter into new commitments, while ECU 28.60 million remained available at the end of the financial year and were cancelled on 31 December 1988. Thus, at 99%, the utilization rate for commitment appropriations was better than in 1987 (98.82%).

Of the available appropriations, those relating to the annual budget allocation (ECU 2 865.64 million) were used in full. On the other hand, of the ECU 41.33 million made up of amounts released before 18 July 1988 on commitments in the previous year only ECU 4.95 million could be utilized for new commitments.

This amount particularly concerned amounts released on payment claims presented by the Member States sufficiently early in the year for it to be possible to re-use them before adoption of the approval decision for applications for assistance for 1988. The remainder could not be re-used for new commitments on account of the date on which the amounts were released - after the approval decision and before 18 July 1988. Nevertheless, these available funds were useful, given that under the present ESF system (commitments denominated in national currencies) it is necessary to maintain a reserve fund to cover any overruns due to fluctuations in the exchange rates of various national currencies against the ecu. In all, ECU 7.78 million were absorbed in 1988 by exchange rate fluctuations.

2. Payments

2.1 Appropriations available

Appropriations available for 1988 amounting to ECU 2 632.36 million were mainly made up of the annual budget allocation (ECU 2 600 million) plus ECU 32.36 million carried over from 1987. The total amount available was 4.4% less than in 1987 (ECU 2 753.79 million). However, in the light of the outturn, the volume of appropriations was more than enough to cover needs, as shown by the fact that at the end of the financial year there was a balance of available funds of ECU 333.57 million.

2.2 Utilization of appropriations

Of the ECU 2 632.36 million available by way of payment appropriations, ECU 2 298.79 million were used (as against ECU 2 715.28 million in 1987) whilst ECU 333.57 million remained available, and since they were not carried over to the following year were cancelled in accordance with Article 6(2)(b) of Financial Regulation of 21 December 1977 as amended by Regulation 2049/88 of 24.6.88. Thus, the volume of payments in 1988 was ECU 416.49 million lower than in 1987. The utilization rate was 87.33%, which was closer to the level for 1986 (88.41%) than for 1987 (98.6%).

In view of the volume of appropriations outstanding at the end of the financial year, it may be asked whether the relatively low use of payment appropriations does not presage a return to the accumulation of previous commitments (poids du passé). This would not seem to be the case if account is taken of the fact that at the end of 1988, despite everything, there were no more than ECU 598.25 million to be paid in respect of commitments previous to those for the current financial year whereas, for example, at the end of 1985 the same type of commitments remaining to be settled amounted to ECU 1 676.29 million for a much smaller volume of activity than at present.

Indeed, the relative weakness of the use of payment appropriations seems rather to be the consequence on two counts of the phenomenon of amounts released. On the one hand, the latter, to the extent they correspond to appropriations that had been made available to the Commission following partial or total failure to complete the operations for which they were committed, does not contribute to the use of payment appropriations. On the other hand, budgetary forecasts are inevitably distorted given that when calculating annual payment appropriations requirements in 1988 no account was taken of the phenomenon of amounts released which are in any case difficult to estimate.

¹ For further details concerning the composition of these appropriations see paragraph 3.

2.3 Payments made

Of the total paid (ECU 2 289.79 million), ECU 1 408.00 million were used in respect of advances for commitments entered into during the year, while ECU 890.79 million was paid in settlement of commitments entered into before 1988. Taking account of the different types of payment, the details of execution are as follows:

Types of payment	Execution in 1988 (payment appropriations)			Differences (+ or -)
F	orecast	Execution	Amounts	%
Advances	1 406.80	1 408.02	- 1.22	100.01
Balance	1 225.56	890.77	+ 334.79	72.68
Total	2 632.36	2 298.79	+ 333.57	87.33

The above table confirms that the appropriations unused at the end of the year (ECU 333.57 million) are due to the fact that final payment claims totalled ECU 334.79 million less than forecast in the budget. It can be noted that despite partial completion in 1988, the settlement of commitments progressed at a rate generally comparable to that forecast in the budget. This is due to the total amounts released which was much higher than forecast — and in accounting terms but for a difference of ECU 34 million — made up for the amount which could not be settled by payment, as shown in the following table:

Budget outturn in 1988

	Forecast	Execution	Difference
Final payment claims Amounts released	1 225.56 359.26	890.77 659.89	- 334.79 + 300.63
Total commitments settled	1 584.82	1 550.66*	- 34.16

^{*} Excluding corrections for exchange rates.

2.4 Pattern of payments

The following table gives details, in absolute figures and percentage terms, of the payments made in the last four years with a breakdown between advances and commitments made during the year and other payments (final payments, second advances in respect of specific operations):

	1985	1986	1987	1988
Advances	1 025.86	1 253.82	1 748.73	1 408.02
	(72.60%)	(54%)	(64.4%)	(61.25%)
Other types of payment	387.17	1 067.43	966.55	890.77
	(27.40%)	(46%)	(35.6%)	(38.75%)
Total	1 413.03	2 321.20	2 715.28	2 298.79
	(100%)	(100%)	(100%)	(100%)

Despite the relatively low level of use of appropriations, the figures given in the above table confirm the satisfactory rate in 1988 of payments other than advances and bear witness to the reversal since 1986 of the trend of the preceding years. This result is indicative of the effort that has been maintained to prevent the development of conditions likely to lead to a renewed accumulation of outstanding commitments (poids du passé). It should, however, be noted that the volume of final payments in 1988 was ECU 177 million, ECU 76 million less than in 1987 and 1986 respectively.

3. Commitments still to be paid

The effort made in 1986 to settle outstanding commitments was continued in 1987 with the following results (in ECU million):

	(ECU million)
(a) commitments still to be settled on 31 December 1987	2 137.68
(b) commitments settled in 1988:	
through paymentsthrough amounts released	890.77 659.13
Total commitments settled ²	1 539.43
(c) amounts still to be paid at end 1988 in respect of commitments made before 1988 (c = a - b)	598.25

² After correction for changes in exchange rates (ECU -10.47 million)

Of the ECU 598.25 million, at least ECU 223.13 million could not in any case be settled in 1988 since the final payment claims had not reached the Commission. The amounts concerned were:

- ECU 161.5 million in respect of the remaining part of commitments entered into at the end of 1987 for operations in 1988. The final payment claims for these operations can be presented to the Commission only in 1989;
- about ECU 61.63 million in respect of multiannual commitments entered into before 1987 in respect of specific operations (Chapter 61).

In the circumstances, the volume of commitments previous to those for the current year which might have been but were not settled in 1988 is less than ECU 375.12 million (ECU 343.88 million at the end of 1987). In 1989, the monitoring measures introduced should help to eliminate most of the conditions that tend to enlarge the volume of commitments still to be settled.

On 31 December 1988, however, the volume of commitments still to be paid was not confined to ECU 598.25 million corresponding to commitments prior to 1988. To this amount should be added that part of the commitments entered into in 1988 which was not subject to the payment of advances. This amounts to ECU 1 387.22 million for which final payment claims will be submitted in the ten months following completion of the operations and at the latest by 31 October 1989. Thus, the commitments still to be paid on 31 December 1988 total ECU 2 060.82 million (ECU 2 071.42 million in 1987). The amounts of commitments by year of origin and budget chapter are as follows:

Year of	Amounts	Amounts still	to paid on 31.1	2.1988
origin	approved	Chapter 60	Chapter 61	Total
1984	1 854.25	0.22	2.55	2.77
1985 🚶	2 188.52	1.98	22 .22	24 .20
1986	2 523.02	31. 42	41.80	73. 22
1987/87 ³	3 200.57	273. 92	61.63	335. 55
1987/ 88 3	323.00	161.50	-	161.50
1988	2 870.58	1 387.22	75.35·	1 462.57
Total	12 959.94	1 856.26	203.55	2 059.81

^{3 1987} commitment in respect of 1987 applications and 1987 commitment in respect of 1988 applications (see para 1.1).

4. Cancellation of commitments

Cancellations (or in other words amounts released) are the "other" method - excluding payments - available for the settlement of commitments. In 1988 cancellations of commitments amounted to ECU 659.89 million and were distributed as follows:

- ECU 597.16 million in respect of appropriations for which no payment claims were submitted by the Member States at the time of presentation of final payment claims in respect of 1987 dossiers;
- ECU 62.73 million in respect of refusals (total or partial) of payment by Commission departments of certain dossiers after examining the related final payment claims.

The main feature of cancellations of commitments is that it does not contribute to the use of payment appropriations. In 1988 the budget outturn would have been increased by an amount at least equal to that of the appropriations released following refusal of payment by the Commission (namely ECU 62.73 million).

Formerly, appropriations in respect of cancellations of commitments entered into in the previous year gave rise to re-use. For this reason, it was still possible in 1987 to recommit before the end of the financial year an amount of ECU 323 million which had been released, these appropriations having been recommitted in advance for operations to be carried out in 1988. At the time, this measure helped to absorb an additional amount of ECU 161.5 million in payment appropriations which were used for advances.

From July 1988 the amended financial regulation made no further provision for automatic re-use of appropriations released. In fact the second indent of Article 6(6) of Regulation (EEC) No 2049/88 provides for the reconstitution of appropriations corresponding to the amounts released only on an exceptional basis and subject to very strict conditions. These conditions were met for part of the ECU 659.89 million of amounts released and led to the reconstitution of an amount of ECU 147.74 million in 1989.

Given their specific characteristics, amounts released can be a major cause of disruption in the management of the ESF, with respect to both forecasts and budgetary outturn. For example, with respect to commitments for operations in 1987 (ECU 3 200.57 million), up to 40% of the total (ECU 1 277.58 million) was settled before 31 December 1988, which is much higher than the settlement rate envisaged in the preparatory work on the 1988 budget (28% for year n+1). However, of the settlements, the payments were equal to no more than ECU 691.08 million, in other words far less than the amount that should have been paid according to budget estimates (ECU 896.16 million).

With respect to the future, the Commission hopes to resolve the problem of the amounts released mainly through improved selection of applications for assistance and new provisions for monitoring introduced in the context of the reform of the structural Funds. According to the provisions (Article 25(1) of Regulation (EEC) No 4253/88) monitoring will be carried out by way of reporting procedures, sample checks and the establishment of monitoring committees. This should make it possible if necessary to reorient the operation based on needs that emerged during implementation (Article 6(1) of Regulation (EEC) No 2052/88) thus helping to eliminate one of the most frequent causes of release, in other words non-completion (total or partial) of operations in receipt of ESF assistance.

5. Accumulation of outstanding commitments (poids du passé)

In summing up some aspects of the budget outturn described above, it can be noted that in 1988 the utilization rate of payment appropriations was one of the lowest recorded in recent years (87.33%). This was reflected in the amount of ECU 333.57 million available at the end of the financial year and is not surprising given that final payments totalled only ECU 890.77 million, well below the level of 1986 (ECU 1 067.43 million) and 1987 (ECU 966.55 million). In the circumstances the question arises as to whether the conditions tending to favour the accumulation of outstanding commitments have reappeared.

This would not seem to be the case since in 1988 there was no excessive accumulation of unpaid commitments, particularly despite the development of payments in 1988, the trend over two years (year n and n+1) for more than 90% of commitments to be settled has been confirmed, as shown in the table below:

Rate of settlement of commitments

Year Commitments				Rate of sett	lement*		
		Year N		Year N +	1	Year N + 2	
		Amoun t	*	Amount	7.	Amount .	%
1986	2 523.02	1 253.82	49.70	1 000.26	39.65	195.17	7.74
1987/87	3 200.58	1 587.23	49.59	1 277.58	39.92	_	_
1987/88	323.00	161.50	50.00	-	_	_	_
1988	2 870.58	1 406 53	49.00	_	_	_	_

^{*} Settlement equals payments plus amounts released (including changes in exchange rates).

The explanation for the phenomenon whereby a satisfactory rate of settlement of commitments is accompanied by a rather low use of payment appropriations is to be sought in the volume of cancellations of commitments. In 1988, refusal of payment by Commission departments following examination of final payment claims concerned only some 9.5%. In over 90% of cases the amounts released concerned operations which having been planned by the Member States and approved by the Commission were not completed and consequently were not the subject of payment claims.

It should be noted that accounting procedures for the cancellation of commitments differ from procedures for recoveries. The latter are issued when the approved operations are completed for a relatively low percentage (or not completed at all) which would justify recovery of part (or all) of the advance. On the other hand, amounts released do not make it necessary to recover physically the sums which would have been paid. From the accounting point of view amounts released are regarded as the cancellation of undertakings.

The amounts released continue to be a disruptive element in the management of the ESF, both at the stage of implementation and budget forecasts. Indeed, given that their characteristic is not to contribute to the use of commitment appropriations, they are the direct source of substantial amounts remaining unused at the year end in the form of both commitment appropriations and payment appropriations. In addition, when preparing the budget, it is risky to forecast the volume of operations which will not have been completed and will therefore not be the subject of payment claims.

On the other hand, the new measures laid down in connection with the reform of the structural Funds should enable the management departments to resolve the problem.

6. Recovery of debts

The ESF departments issued 2 130 orders for recovery for an amount of ECU 165.25 million in 1988. The distribution by initial year of commitment of the dossier is as follows:

Year of	1986		1987		1988	
commitment	Amount (in million ecus)	Number	Amount (in million ecus)	Number	Amount (in million ecus)	Number
1980	9.65	23	1.51	6	-	-
1981	3.77	18	1.17	10	0.16	1
1982	5.40	55	10.16	41	-	-
1983	10.65	108	33.82	68	0.08	-
1984	90.45	993	13.14	219	4.69	96
1985	11.62	258	89.05	902	22.94	173
1986	0.67	26	15.50	341	94.91	1 021
1987	~	-	2.53	59	40.78	762
1988	-	-	-	-	1.70	74
TOTAL	132.21	1 481	166.88	1 646	165,25	2 130

This table shows in particular that most recovery orders issued in previous years related to dossiers approved two years previously. Thus, two thirds, in number and amounts) of the recovery orders issued in 1986 concerned 1984 dossiers. Similarly, over 55% of recovery orders issued in 1987 related to 1985 dossiers. In 1988 on the other hand 47% of recovery orders concerned 1986 dossiers and 36% concerned 1987 dossiers.

The reason for this concentration of recovery orders on dossiers dating from two years previously is to be found in the dual period laid down in Decision 83/673/EEC. Under Article 6 of that Decision, Member States which have not submitted final payment claims by 31 October of the year in question have an additional period of three months in which to submit a general statement of expenditure justifying the advance paid to them immediately after approval of their applications for assistance. Consequently, if on 31 January of the year following that in which the application for final payment should normally have been submitted, no general statement of expenditure has been received by the Commission, or if the documentation presented does not indicate any expenditure of a level or nature justifying the advance, recovery orders are immediately issued.

As regards recovery orders issued in 1988 for dossiers approved in 1987, these involved reimbursements made by the Member States concerned without delay and, in any event, as soon as they realize that the operations approved could not be carried out.

It should be pointed out that in accordance with a provision in the General Budget of the Communities, 1988 appropriations resulting from the recovery of debts may be re-used in the same way as any other revenue, both as commitment appropriations and payment appropriations. The appropriations thus made available amounted to ECU 43.85 million on 31 December 1988.

IV. APPLICATIONS FOR ASSISTANCE

1. APPLICATIONS SUBMITTED FOR 1988

A. Number of applications

The number of applications submitted for 1988 was 10 243 as against 8 821 in 1987. This is an increase of 16.12% and is mainly due to:

- the development of new operations, especially in the new Member States;
- the separation of operations previously grouped together which has made it particularly difficult to examine them;
- the breaking down of major national programmes into a number of regional applications.

B. <u>Volume of applications</u>

In 1988 the amount requested totalled ECU 6 199.90 million (rate in April 1987) an increase of 3.92% against 1987.

Changes in the volume of applications vary according to Member State, category of persons, regions of absolute priority, priority regions and other regions:

B.1 Changes in the most significant data in relation to 1987 by Member State

General and specific operations

Member State	Amount requested (million ECU)	% change	Number of heaple	% change	Number of applications	% change
В	77.65	-15.72	37 781	-30.39	446	+21.86
D	430.41	+20.78	185 098	+ 1.46	489	+ 6.07
DK	53.15	-13.47	27 444	+ 2.82	109	+87.93
E	418.59	+54.51	539 812	+58.23	819	+ 8.05
ES ·	776.16	+16.26	726 349	+21.79	679	- 6.12
F	650.92	- 0.35	359 511	+ 7.67	980	+17.93
I	1 166.96	- 2.39	646 949	- 4.23	1 531	+ 7.44
18	394.79	+ 5.44	266 926	+ 5.51	119	-13.77
L	2.19	- 4.79	4 093	- 9.70	12	-25.00
NL	138.38	+ 8.29	48 513	+ 2.85	725	+22.47
Р	595.55	- 9.67	419 509	+ 5.79	1 439	+12.33
UK	1 496.25	- 1.62	1 497 526	- 4.26	2 895	+33.35

B.2 Changes by region and category of persons (general operations) in relation to 1987 rate: April 1988

- absolute priority regions = + 5.80%

(from ECU 2 703.55 million to ECU 2 546.78 million)

of which

 operations aimed at young people

- 8,22%

(from ECU 1 854.50 million to 1 702.03 million ECU)

- operations aimed at adults = - 0.05%

(from ECU 849 million to

ECU 844.75 million)

- priority and other regions = + 12.96%

(from ECU 3 039.10 million to ECU 3 432.92 million)

of which

 operations aimed at young people

+ 9.16%

(from ECU 2 183.03 million to ECU 2 383.02 million)

- operations aimed at adults = + 22.64%

(from ECU 856.07 million to .

ECU 1 049.90 million)

The following tables show a breakdown of the 1988 applications:

1.1 Volume of applications for 1988 by Member State (amount requested, number of persons, number of applications)

- 1.2 Volume of applications for 1988 by areal (amount requested, number of persons, number of applications)
- 1.3 Volume of applications for 1988 by Member State and by area (amount requested, number of applications, number of persons).

- 1: Operations aimed at young people less-favoured regions
- 2: Operations aimed at young people other regions
- 3: Operations aimed at adults less-favoured regions
- 4: Operations aimed at adults other regions
- 5: Specific operations aimed at young people
- 6: Specific operations aimed at adults

¹ There are six areas:

 $1.1\,$ Volume of applications for 1988 by Member State (amount requested, number of people, number of applications)

Country	Amount	Number of	Number of
code	requested	persons	applications
В	77646116.04	37781	44 6
D	430406470.74	185097	4.89
DK	83163612.43	27444	109
E	418591044.33	639812	819
ES	776156458.60	726349	679
F	650923429.98	359511	980
I	1166957210.77	646949	1531
IR	394792402.73	266926	119
L	2188518.85	4093	12
NL	138382842.87	48513	725
P	595551106.87	419509	1439
UK	1495148612.52	1497526	2895
	6199897826.73	4759510	10243

1.2 Volume of applications for 1988 by area (amount requested, number of applications, number of persons)

Area.	Amount requested (ECU)	Number of persons	Number of applications
1	1702029135.25	1283076	2199
2	2383019702.13	2189653	3855
3	844748652.11	589773	1289
4	1049904051.99	661269	2228
5	112775190.26	15877	316
6	107421094.99	19862	356
	6199897826.73	4759510	10243

 $1.3\,$ Volume of applications for 1988 by Member State and area (amount requested, number of persons, number of applications)

BELGIUM

Area	Amount requested (ECU)	Number of persons	Number of applications
2 4 5 6 B	50045698.95 20271267.41 3160570.79 4168578.89 77646116.04	29272 7357 447 705 37781	277 149 9 11 446
•		GERMANY	
Area.	Amount requested (ECU)	Number of persons	Number of applications
2 4 5 6 D	209314680.11 166514806.35 24835859.10 29741125.18 430406470.74	116679 65244 1766 1408 185097	283 110 49 47 489
		DENMARK	
Area	Amount requested (ECU)	Number of persons	Number of applications
2 4 5 6 DK	24018578.99 24325299.82 3547201.30 1262532.43 53153612.43	17268 9670 344 162 27444	56 42 8 3 109

GREECE

Area.	Amount requested (ECU)	Number of persons	Number of applications
1 3 5 6 E	243498507.88 170822280.80 1551216.36 2719039.29 418591044.33	365121 174032 381 278 539812	468 334 8 9 819
		SPAIN	
Area.	Amount requested (ECU)	Number of persons	Number of applications
1 2 3 4 5 6 ES	254246350.82 229670411.91 157047812.40 120190568.93 3923176.56 11078137.98 776156458.60	216341 263806 116730 125771 1323 2378 726349	155 261 96 101 19 47 679
		FRANCE	
Area	Amount requested (ECU)	Number of persons	Number of applications
1 2 3 4 5 6	53677569.39 275990480.21 17555508.06 275412594.41 3770540.67 24516737.24 650923429.98	31815 160053 8601 150587 1413 7042 359511	66 460 45 298 13 98

ITALY

Area.	Amount requested (ECU)	Number of persons	Number of applications
1 2 3 4 5 6	388865538.67 391133608.68 178952172.61 162529326.87 44835941.02 640622.92 1166957210.77	130524 394623 50605 66764 4407 26 646949	442 424 293 258 113 1
		IRELAND	
Area	Amount requested (ECU)	Number of persons	Number of applications
1 3 5 6 IR	303989499.48 87370592.38 3012575.27 419735.60 394792402.73	211755 54666 355 150 266926	73 37 6 3 119
		LUXEMBOURG	
Area.	Amount requested (ECU)	Number of persons	Number of applications
2 4 5 L	1836361.76 59997.87 292159.22 2188518.85	3749 31 313 4093	8 2 2 12

NEITHERLANDS

Area.	Amount requested (ECU)	Number of persons	Number of applications
2 4 5 6 NL	66866701.37 55897616.37 8015161.81 7603363.32 138382842	26436 19321 1319 1437 48513	350 330 20 25 725
		PORTUGAL	
Area.	Amount requested (ECU)	Number of persons	Number of applications
1 3 5 6 P	378918980.16 209917882.30 4629364.49 2084879.92 595551106.87	257899 159930 1032 648 419509	947 463 16 13 1439
		UNITED KINGDOM	
Area.	Amount requested (ECU)	Number of persons	Number of applications
1 2 3 4 5 6 UK	78832688.85 1134143180.15 23082403.56 224702573.96 11201423.67 23186342.33 1495148612.52	69621 1177767 25209 216524 2777 5628 1497526	48 1736 21 938 53 99 2895

2. ADMISSIBILITY OF APPLICATIONS FOR 1987

Admissibility has been determined in accordance with the rules governing the tasks and management of the European Social Fund.

The following table shows the number and volume of applications by Member State that were considered not admissible.

Country code	Number of applications (ECU)	Amount not admissible
В	3	71556.39
D	3	28955.60
F	18	2768768.43
I	49	23594575.82
\mathtt{NL}	3	656987.61
P	4	436227.21
UK	1	12893.69
	81	27569964.75

Out of a total of 10 243 applications 81 were considered "non-admissible". Thus a total of ECU 27.57 million was rejected, representing 0.44% of the total value of applications, i.e. ECU 6 199.90 million.

Detailed information by Member State, area and guideline is set out in Annex No A.7.

3. ELIGIBILITY OF APPLICATIONS IN 1988

In examining the conformity of the operations with the rules in force, Fund officials checked with particular care that the following criteria were met:

- 1. type of operation as laid down in Article 1(2) of Decision 83/516/EEC;
- 2. operations specified in Article 3(1) and (2) of the same Decision;
- 3. categories of beneficiaries of operations and definition of operation in accordance with Article 4(1) to (3) of the same Decision;

- eligible costs together with the categories of beneficiaries and types
 of operation in accordance with Article 1(a) to (c) of Council
 Regulation (EEC) No 2950/83;
- 5. financing and amount of assistance in relation to the higher rate of intervention for regions, the level of private participation and the income derived from certain operations.

Applications were examined in particular for their content as regards:

- allowances to cover wages of trainees during training;
- cost and number of instructors in relation to number of trainees;
- duration of practical on-the-job training in relation to theoretical training;
- calculation of amortization;
- use of raw materials.

Out of a total of 10 243 applications, 2 035 were considered "partially eligible" and 637 as "non-eligible". Thus an amount of ECU 468.36 million was classified as non-eligible, representing 7.55% of the total of ECU 6 199.90 million.

The following tables show by Member State the number and volume of appllications classified as "partially eligible" or non-eligible".

Country code	Number of applica- tions	Amount non-eligible (ECU	Country	Number of applica- tions	Amount partially eligible (ECU)
В	21	3128138.42	В	128	2521586.31
D	77	37871491.55	D	43	8350641.68
DK	3	655196.15	DK.	34 .	3237695.26
E	20	4004552.55	E	83	29703293.68
ES	37	6437341.18	ES	130	6138810.27
F	66	10317088.09	F	95	3569909.13
I \	75	63013526.23	I	373	112648427.03
IR	4	1407984.17	IR	7	471130.10
NL	4 0	13044904.73	L	1	20268.02
P	50	20538784.96	NL	134	3483369.97
UK	244	43532066.78	P	655	69732076.72
	637	203951074.81	UK	352	24530266.23
				2035	264407474.40

Detailed information by Member State, area and guideline is set out in Annex No A.7.

4. EXAMINATION OF APPLICATIONS AS REGARDS PRIORITY 1988

The examination of applications for priority grading was carried out in accordance with the Commission Decision of 29 April 1987 on the guidelines for the management of the European Social Fund in the financial years 1988 to 1990 (87/329/EEC).

The departments took particular care to ensure that the conditions laid down in point 1 of the general guidelines were met:

- priority regions and areas
- long-term unemployment
- qualitative and quantitative conditions with a view to granting priority to vocational training operations.

Out of a total of 10 243 applications, 1 476 were classified as partially priority or non-priority. Thus, out of a total of ECU 6 199.90 million in financial assistance requested, an amount of ECU 1 153 19.million, or 18.60%, was classified as partially priority or non-priority.

The following tables show the breakdown by Member State:

Country code	Number of applica- tions	Amount non-eligible (ECU	Country code	Number of applica- tions	Amount partially eligible (ECU)
В	73	9547313.86	В	3	55678.98
D	90	48661245.73	D	16	65646491.63
DK	9	1230318.19	DK	7	1134628.90
E	30	14490221.12	E	35	13783581.37
ES	80	6890052.71	ES	26	33965225.63
F	117	17901527.84	F	81	36324528.23
, I	247	67899248.94	I	111	71881743.92
IR \	6	13692664.67	IR	3 3	91697623.03
${f r}$	2	11089.81	L	1	36275.11
NL	88	15804495.73	NL	13	2502722.85
P	115	26123562.22	P	29	16399340.08
UK	183	108759288.88	UK	81	488752211.72
	1040	331011029.70		436	822180051.45

Detailed information by Member State, area and point of the guidelines is set out in Annex No A.7.

¹ OJ L 167, 26.6.1987, p. 56.

5. APPLICATIONS FOR ASSISTANCE APPROVED IN 1988

The Commission adopted three approval Decisions¹ covering various eligible and priority operations. The applications for assistance were approved by budget item according to point 1.7 of the guidelines for the management of the European Social Fund in the 1988 to 1990 financial years. The reduction had to be calculated in proportion to the priority amount for each budget item and Member State since there were insufficient commitment appropriations to finance all the priority applications. The linear reduction amounted to ECU 1 422.54 million calculated in relation to the amount of ECU 4 460.81 million in respect of priority general operations, an average of 31.9%. The specific operations which were considered eligible (priority and non-priority) were approved without reduction.

The Commission approved an amount of ECU 3 179.28 million covering 8 416 applications. These figures are set out in various tables in the Annexes.

Annexes Al contain the breakdown of information regarding applications for assistance which were submitted, rejected and approved in 1988.

Annex B contains the breakdown of expenditure considered eligible in respect of applications for assistance approved in 1988.

6. APPLICATIONS APPROVED IN 1987 FOR 1988

Before 21 October 1987, the Member States had submitted 10 243 applications amounting to ECU 6 199.90 million in respect of the 1988 financial year.

The Commission decided to approve part of the applications in December 1987 with a view to the reutilization of amounts released from commitments in respect of $1986.^2$

Decision (87) 2410, 15.12.1987.

Decision (87) 831, 29.4.1988.

Decision (87) 1218, 23.6.1988.

² Explanations of the use of commitment appropriations are given in Chapter III of this report.

V. EUROPEAN SOCIAL FUND COMMITTEE

The European Social Fund Committee met three times in 1988, on 11 March and 22 July in Brussels and on 15 April in Luxembourg.

The agenda for these meetings in addition to examination of applications for European Social Fund assistance for 1988 (meeting of 11 March) was mainly devoted to the reform of the structural Funds. The agenda for the meeting on 22 July was as follows:

- (i) explanations of Council Regulation (EFC) No 2052/88 on the tasks of the structural Funds and their effectiveness and on the coordination of their activities between themselves and with the operations of the European Investment Bank and the other financial instruments;
- (ii) consultation on the specific rules of the European Social Fund in the context of the reform of the Funds.

VI. CONCLUSION

The new stage on which the Social Fund is embarking in 1989 will call for in-depth action to give it a new start on a solid foundation so that this structural instrument can play a major role in improving occupational opportunities in the Community and contribute to the policy of economic and social cohesion.

Following the action to simplify and reorganize the Funds which took place in 1986 and 1987 and was continued in 1988, it is possible to conclude that the Social Fund can achieve the objectives established for it by the reform of the structural Funds, namely in the first place to concentrate on two main areas: combating long-term unemployment and facilitating the occupational integration of young people; in the second place to apply the rules of regional eligibility: to assist regions to make up for the shortfall in development, promote conversion in industrial regions in decline and develop rural areas.

LIST OF ANNEXES

Annex	<u>A</u> .	PAGE
Approv	ral decisions for applications for assitance in 1987	
A.1.	Distribution by Member States and budgetary Item	3
A.2.	Distribution by point of the guidelines (amounts)	8
A.3.	Distribution by point of the guidelines (number of persons)	10
A.4.	Distribution by area and point of the guidelines (amounts)	12
A.5.	Distribution by area and point of the guidelines (number of persons)	19
A.6.	Distribution by Member State and type of operation (amounts and number of persons)	26
A.7.	Distribution by Member State, area and point of the guldelines (amounts)	28
A.8.	Distribution by Member State and point of the guidelines (number of persons)	42
A.9.	Distribution by Member State, area and type of operation (amounts and number of persons)	55
A.10.	Distribution by area, Member State and type of operation (amounts and number of persons)	68
A.11.	Distribution by Member State and by region	75
A.12.	Breakdown of applications by number of persons covered by Member State	92

Annexe B Average costs per person

			PAGE
	lbution b guldeii	y area, Member State and point nes	105
Annexe	<u> С</u>	Trend of commitments	
C.1.	•	tation of available commitment appropriations tion by budgetary item and year of commitment	110
C.2.	and othe	tation of available payment appropriations or operations at the control of the co	117
C.3.	Amounts	cleared between 01.01.1988 and 31.12.1988	125
C.4.	Annual s	settlement of commitments entered into from 1980	139
Annex	e D	Recovery orders effected between 01.01.1988 and 31.12.1988.	143
Annex	e E	Guidelines concerning European Social Fund	146

ANNEX A

APPROVAL DECISIONS FOR APPLICATIONS FOR ASSISTANCE IN 1988

ANNEX A.1

DISTRIBUTION BY MEMBER STATES AND BUDGETARY ITEM (1)

(in national currency and ECU)*
1988

(1) BUDGETARY ITEM

General operation for

6000 - Young people - less-favoured regions

6001 - Yound people - other regions

6010 - Adults - less-favoured regions

6011 - Adults - other regions

6100 Specific operations

(*) Rate: April 1988

REPARTITION DES MONTANTS PARTIELLEMENT AGREES

DECISION ANTICIPATIVE PARTIELLE décembre 1907

* PAR ETAT MEMBRE * PAR POSTE BUDGETAIRE Taux : avril 1900 Unité : en millions

ETĀT HEMB.	BUDGET GROUPE	POSTE 6000 JEUNES REGION DE PRIORITE ABSOLUE	ž.	AUTRES REGIONS	* 	POSTE 6010 ADULTES REGIONS DE PRIORITE ABSOLUE	7.	AUTRES REGIONS	POSTE 6 % ACTIO SPECIFIO	ons z	TOTAUX		ETAT MEMB.
B	FH FCU	0,000 O,000		113.463		0.000	0.00%	34,513	7.40%	0.00%	147.976 3.408	1.05%	B
, D	DM LCU	0.000 0.000	0.00%	17.1827 8.114	7.65%	0.000 0.000	0.00%	7.423 3.579	10.83%	0.00%	24,250 11,693	3.61%	. D
DK	DER FOU	0.000 0.000	0.00%	10,202 1,370	1.29%	0,000 0,000	0.00%	4,366 0,800	2.42%	0.00%	17.268 2.170	0.67%	DK
1;	iakA iaru	1454.737 14.792	10.80%	0,000 0,000		1.368.268 8.745	17.26%	0.000	0.00%	0.00%	3023,005 23,037	7.11%	£
*ES	PTA LCU	3283.514 23.717	17.31%	1458.876 10.537	9.94%	1501,988 10,842	22.72%	418.875 4,470	13.52%	0.00%	6863.253 49.573	15.31%	ES
F	ECU ECU	43.655 6.208	4.53%	109.277 15.540	14.66%		1.46%	69,427 10,729	32.45%	0.00%	227,272 33,176	10.25%	F
1	LIT ECU	44042.704 28.688	20.94%	31893,295 20,765	19.59%	$\frac{13029,499}{8,528}$	17.86%	10052.328 6.545	19.80%	0.00%	99106.815 64.526	19.93%	I
l IS	187 7/10	23.726 30.604	22.34%	0,000 0,000	0.00%	4.427 5.710	11.96%	0,000 0,000	0.00%	0.00%	28.153 36.314	11.21%	IB
L	LUX FOU	0.000 0.000	0.00%	4.746 0.109	0.10%	0.000 0.000	0.00%	0.000 0. 00 0	0.00%	0.00%	4.746 0.109	0.03%	I.
NL	FL ECU	0,000 0,000	0.00ኔ	16.499 7.086	6.68%	0,000 0,000	0.00%	3.481 1.495	4.52%	0.00%	19.980 8.581	2.65%	NL
р	i (W ECU	2713,294	11.68%	ŭ, 900 ŭ, 000	0.00%	2013,576	24.06%	0.000 0.000	0.00%	0.00%	4726,879 27,867	0.61%	þ
UK	ukr. Egu	11.336 16.984	12,40%	26.415 39.874	37.61%	1.240 1.858	3.89%	3.101 4.646	14.05%	0.00%	63,292 63,362	19.57%	UK
TOT E	cv	136,989	100.00%	106.008	100.00%	47.760	100.00%	33.059	100.00%	0.00%	323.016	100.00%	

Bruxelles, le 27 avril 1988 WH/rp 2

DECISION: AVRIL 1988

REPARTITION DES MONTANTS AGREES

PAR ETAT MEMBRE

PAR POSTE BUDGETAIRE

SUR BASE DES 12/12IEMES PROVISOIRES .

Taux : avril 1908 Unité : en millions

ненв.	BUDGET	POSTE 6000 JEUNES REGION DE PRIORITE ABSOLUE	7,	POSTE 6001 JEUNES AUTRES REGIONS	%	POSTE 6010 ADULTES REGIONS DE PRIORITE ABSOLUE		POSTE 6011 ADULTES AUTRES REGIONS		POSTE 6100 ACTIONS SPECIFIQUES	*	TOTAUX		ETAT HEMB.
В	FB FCU	0 , 000 0 , 000	0.00%	1321,826	3.14%	0.000 0.000	0.00%	237,007 5,459	1.90%	100.633 2.318	3.57%	1659,466 38,221	1.617	D
D	DM ECU	0.000 0.000	0.00%	181,274 87,411	9.01%	0.000 0.000	0.00%	88,166 42,514	14.81%	17.161 0.275	12.75%	286.601 138.200	5.82%	q ·
DK	DER FCU	0.000 0.000	0.00%	108,005 13,573	1.40%	0.000 0.000	0.00%	57.332 7.205	2.51%	9.500 1.195	1.84%	174.845 21.273	0.93%	. DK
U	DRA LCU	250°, 4464°, 130°, 648	16.05%	9.000 9.000	0.00%	9847, 159 58, 130	24.57%	0 , (K) (J (J , (K) (J	0.00%	420.243 2.915	4.49%	31749.367 191.693	8.08%	E
ES	PTA ECU	21839.657 157.745		18539,120 133,906	13.80%		18.59%	5222.387 37.721	13.14%	708.431 5.117	7.88%	52399.614 378.476	15.95%	ES
F	ECU ECU	231,458 32,916	4.04%	1156, 462	16.95%	36.955 5.255	2.22%	575,310 81,816	28.50%	86.404 12.288	18.93%	2086.591 296.737	12.50%	F
Ţ	LIT EGU	253317.658 164.926		209739.002 205.825	21.21%	58942.334 30.375	16.22%	57239,628 37,849		27682.029 18.023	27.77%	686920.651 464.998	19.60%	ı I
115	130 1300	70.734 91.244	11.21%	0,00 0 0,000	0.00%	21,233 28,222	11.96%	0,000 0,000	0.00%	1,895 2,444	3,77%	94.564 121.980	5.14%	ır:
ī.	ECU	0.000 0.000	0.00%	33.046 0.761	0.08%	0.000 0.000	0.00%	1,008 0,023	0.01%	12.685 0.292	0.45%	46.739 1.076	0.05	L L
NI.	FL ECU	0.000 0.000	0.00%	72,418 31,102	3.21%	0.000 0.000	0.00%	33.422 14.354	5, 00%	13.808 5.930	9.14%	,119.648 51.386	2.17	NL
11	1 (30) 1 (30)	34564,709 203,779	25.03%	0.000 0.000	0.00%	9452.527 56,907	24.06%	0.0 00 0.000		480,212 12,831	4.36%	44697,455 - 263,517	11.10	P
UK	UEC ECU	21.995 32.953	4.05%	202,070 302,746	31.20%	3.743 5.615	2.37%	40.126 60.110	20.94%	2.190 3.202	5.06%	270.129 404.714		UK
тот ј	ecu	814.211	100.00%	970.230	100.00%	236.561	100.00%	287.059	100.00%	64.910	100.00%	2372.971	100.00%	:

3

REPARTITION DES MONTANTS AGREES * PAR ETAT MEMBRE * PAR POSTE DUDGETAIRE

DECISION : JUIN 1988

Taux : avril 1988 Unité: en millions

ETAT HEMB.	BUDGET	POSTE 6000 JEUNES REGION DE PRIORITE ABSOLUE	ĭ	POSTE 6001 JEUNES AUTRES REGIONS	አ	POSTE 6010 ADULTES REGIONS DE PRIORITE ABSOLUE	7,	POSTE 6011 ADULTES AUTRES REGIONS	7	POSTE 6100 ACTIONS SPECIFIQUES	*	TOTAUX		ETAT MENB.
B	FB ECU	0,000 0,000	0.00%	92.052 2.139	1.16%	0.000 0.000	0.00%	-0.925 -0.021	-0.05%	83.376 1.920	4.53%	175,303 4.038	0.84%	В
D	ECO DM	0,000 0,000	0.00%	18.254 8.802	4.76%	0.000 0.000	0.00%	10.310 4.272	12.47%	24.649 11.886	28.05%	53:213 25:660	5.32%	D
DK	DKR EÇU	0.000 0.000	0.00%	25.877 3.252	1.76%	0.000 0.000	0.00%	4.072 0.512	1.28%	23.002 2.891	6.82%	52.951 6.655	1.38%	DK
E	DRA FCU	3953.747 23.824	13.63%	0 , ()()() 0 , ()()()	0.00%	525,239 3,165	7.70%	0.000 0.000	0.00%	172,791	2.46%	4651.777 20.030	5.81%	E
ES	PTA ECU	2007,985 14,503	8.30%	3901.039 28.177	15.25%	2204.337 15.222	39.14%	1049.130 7.578	19.00%	192.004	3.12%	9345.375 67.501	13.99%	ES
F	EF ECU	30.917 4.397	2.52%	101.073 14.374	7.70%	10,022	3.70%	82.460 15.952	40.00%	48.860 6.948	16.40%	274.132 43.210	8.96%	F
I	LIT ECU	46616.827 30.350	17.36%	17261.699 11.238	6.08%	13132.338 8.550	21.02%	12926.469 8.416	21.10%	6294.340 4.098	9.67%	96231.673 62.652	12.99%	I
IR	IRL ECU	42.293 54.555	31.21%	0.000 0.000	0.00%	0.889 1.147	2.02%	0.000 0.000	0.00%	0.000 0.000	0.00%	43.182 55.702	11.54%	IR
1.	FLUX ECU	0,000 0,000	0.00%	24.370 0.561	0,30%	0,000 0.000	0.00%	0.000 0.000	0.00%	0.000 0.000	0.00%	24.370 0.561	0.12%	L
NL	FL ECU	0.000 0.000	0.00%	18.014 7.737	4.19%	0.000 0.000	0.00%	1.204	1.30%	3.168 1.361	3.21%	22.386 9.615	1.99%	NL :
þ	ESC ECU	5321.907 31.376	17.95%	0,000 0,000	0.00%	1279.606 7.544	10.55%	0,000 0,000	0.00%	125.149 0.738	1.74%	6726.662 39.658	8.22%	:
UK	UK.E ECU	10,542 15,795	9.04%	72.406 108.481	50.71%	1.076	6.91%	1.306 - 1.957	4.91%	6,785 10,166	23.99%	92,915 139,210	20.05%	UK
TOT E	CU	174,800	100.00%	184.761	100.00%		100.00%	39.003	100.00%	42.370	100.00%	482.492	100.00%	,
						•						- 		

Bruxelles, le 20 juin 1988 WH/rp

REPARTITION DES MONTANTS AGREES

* PAR ETAT MEMBRE

* PAR POSTE BUDGETAIRE

CONCERNANT L'ENSEMBLE DES DEMANDES DE CONCOURS 1988

Taux : avril 1988 Unité: en millions

	BUDGET	POSTE 6000 JEUNES REGION DE PRIORITE ABSOLUE	7.	POSTE 6001 JEUNES AUTRES REGIONS	ኢ	POSTE 6010 ADULTES REGIONS DE PRIORITE ABSOLUE	۲,	OSTE 6011 ADULTES AUTRES REGIONS	γ,	POSTE 6100 ACTIONS SPECIFIQUES	t	TOTAUX		ETAT MEMB.
B	FB EGU	0,000 0,000	(), ()()%	1520,141 35,197	2.79%	0.000 0.000	0.00%	270.595 6.232	1.73%	184,009 4,238	3.95%	1982,745 45,666	1.44%	IJ
D	DM DM	0.000 0.000	0.00%	214,355 104,327	8.27%	0,000 0,000	0.00%	105.499 51.065	14.18%	41.809 20.161	18.79%	364.063 175.553	5.52%	. D
DK	DKR EGU	0.000 0.000	0.00%	144.784 18.195	1.44%	0,000 0,000	0.00%	67.770 8.517	2.37%	32.510 4.085	3.81%	245.064 30.797	0.97%	DK
1;	ELLIA DBV	280907450 1677263	15.03%	0.000 0.000		11540,778 72,540	21.40%	0.000 0.000	0.00%	656,543 3,956	3.69%	40287.661 242.759	7.64%	E
•ES	PTA ECU	27131.155 195.965		23099.037 172.620	13.69%	9796.345 70.758	21.77%	6890.391 49.768	13.82%	891.314 6.438	6.00%	68608.242 495.549	15.59%	ES
F	ECU ECU	306,030 43,521		1366,012 194,376		52.690 7.493	2.31%		30,14%	135.266 19.236	17.93%	2623,724 373,123	11.74%	F
I	LIT	343997.222 223.264		365291.307 237.828	18.86%	85173,160 55,453	17.06%	01113.654 52.810	14.67%	34326.369 22.120	20.62%	909201.712 592.175	18.63%	I
1 R	TRE ECU	136.755 17 ₁ .404	15.672	0,00g 0,000	0.00%	27, 249 35, 149	10.82%	0,000 0,000	0.00%	1,825 2,445	2.20%	165,899 213,298	6.73%	J.R
i.	FLUX ECU	9.000 9.000	0.00%	67,161	0.11%	4,000 0,000	0.00%	1,008	0.01%	12.685 0.292	0.27%	75.054 1.747	0.05%	L :
NI.	FL ECU	0.000 0.000	0.00%	104,931 45,925	3.64%	0,000 0,000	0.00%	38.107 16.366	4.55%	16.976 7.291	6.80%	162.014 69.582	2.19%	NL:
þ	ESC CCU	42599,910 251,150	22.30%	0.000 0.000	0.00%	12945,710	24.48%	0.000 0.000	0.00%	605, 369 3, 569	3.33%	56150.989 331.041	10.41%	p :
UK	HEG EGH	43.874 65.732	5.84%	301, 091 451, 101	35.77%			44.533 66.721	10.53%	8.975 13.447	12.53%	405.337 607.285	19.10%	UK :
TOT E	cu	1125.999		1261.000	100.00%	324.999	100.00%	359.999	100.00%	107.278	100.00%	317 <u>9</u> .275 99.994%	100.00%	:

ANNEX A.2

DISTRIBUTION BY POINT OF THE GUIDELINES (1) (amounts in ECU)*

- (1) Guldelines see Annex E
- (*) Rate April 1988

ð

ANNEX A.3

DISTRIBUTION BY POINT OF THE GUIDELINES (1)

(number of persons)

(1) Guidelines - See Annex E

GL UI IN DE ES	005	£MEN	£WOMEN .	£TOTAL
21 22 22 31 32 33 41 42 34 47 46 47 48 49 5	450 2685 298 249 635 98 121 625 137 66 886 654 181 51 574 88 831	298982 504610 227049 16658 69556 62650 2242 55966 2711 66529 4760 132986 100 15759 18280 49734 1845 9687	199162 337208 139359 12110 30494 31442 1384 28765 1543 20688 2943 72450 57528 9550 96391 24406 1176 7651	498144 841818 366408 28769 100050 94093 3627 84732 4254 87218 7704 205437 57538 25309 214671 74141 3002 17338 2714280

ANNEX A.4

DISTRIBUTION BY AREA (1)

AND BY POINT OF THE GUIDELINES (2)

(amount in ECU)*

- (1) Area 1 General operations for yound people less-favoured regions
 - Area 2 General operations for yound people other regions
 - Area 3 General operations for adults less-favoured regions
 - Area 4 General operations for adults other regions
 - Area 5 Specific operations for young people
 - Area 6 Specific operations for adults
- (2) Guidelines See Annex E
- (*) Rate : April 1988

GL UI IN DE ES	DOS	£AMOUNT-REQ	AMOUNT (ECU) HOH ADM	£P1	AMOUNT (ECU) NON ELIG	£P2	AMOUNT (ECU) NON PRIORITY	£P3	AMOUNT (ECU) PRIORITY	£P4	COMMITTED (ECU)	£P5	WEIGHTED (ECU):	£P6
21 22 22 41 42 44 45 46 47 48 48 48	387 1474 1822 273 318 97 82 38 284 264 142 281 3855	875167944 723329286 175226125 63560052 91386852 16187849 13960456 1529492 157148783 66959925 58232420 24267263 118759110 2385715563	12893 840354 9770 748722 194431 30355 110680 727746 2674956	0.0 0.1 0.0 1.1 0.0 0.0 0.0 0.0 0.0 0.0	1038394 40243191 15589657 1655265 655453 659419 4360383 38915 6639275 2328422 2991842 30094 1544708	0.1 5.5 8.8 2.6 0.7 4.0 31.2 2.5 4.2 3.4 5.1 1.3	452261605 135999668 15932617 15976690 56215649 2669174 2173967 695593 43776331 1576582 13886764 21874 2069316	51.6 18.8 9.0 25.15 16.4 15.5 45.4 27.8 2.3 23.0 0 1.7	421855051 546246070 143694079 45179374 34515749 12859256 7426105 600551 106733176 63054920 41323457 24104613 114417337	48.2 75.0 71.0 37.7 79.4 53.1 67.9 94.1 70.9 96.3 65.4	337882853 437794890 115116681 37560584 34515792 10523592 5935407 539958 85589196 50698093 33788166 19400060 91654531	38.6 60.5 65.6 59.0 37.7 65.0 42.5 35.3 54.4 75.7 58.0 79.9 77.1	83972196 108451173 28577396 7618789 2335663 1490697 60593 21143978 12356825 7535290 4704552 22762804 301009960	19.9 19.8 19.8 16.8 0.0 18.1 20.0 19.8 19.5 18.5 19.8 19.2

PAG	Ε ;	3										00	ס-מס-גז די	
GL UI IN DE ES	DOS	£AMOUNT-REQ	AMOUNT (ECU) Hon ADM	£P1	AMOUNT (ECU) NON ELIG	£P2	AMOUNT (ECU) NON PRIORITY	£P3	AMOUNT (ECU) PRIORITY	£P4	COMMITTED (ECU)	£P5	WEIGHTED (ECU)	£P6
							~							
31	483	196118232	79126	0.0	20650129	10.5	15828000	8.0	159560975	81.3	68737012	35.0	90823961	56.9
32	104	165945697	77120	0.0	4925706	2.9		2.4		94.5	77596654	46.7	79355495	50.5
33	29	21647989	6282951	29.0	539845	2.4	8933849	41.2		27.2	2133804	9.8	3757537	63.7
41	65	15796243	0202731	0.0	28288	0.1	216486	1.3		98.4	15551467	98.4		_0.0
42	15	1235799		0.0	102432	8.2		4.5	1077677	87.2	466675	37.7	611001	56.6
43	186	138962803		0.0	5960427	4.2		19.8		79.1	49010313	35.2	61031947	55.4
94	1	652937		0.0		0.0		0.0	652937	100.0		0.0	652937	100.0
45	237	232275593	4849325	2.0	9629544	4.1	12855248	5.5	204941474	88.2	84146606	36.2	120794867	58.9
46	27	11958728	199424	1.6	1377107	11.5	263729	2.2	10118467	84.6	4377451	36.6	5741015	56.7
471	5	459094		0.0	64612	14.0		0.0	394482	85.9	116383	25.3	278099	70.4
472	6	1968761		0.0		0.0	127637	6.4	1841124	93.5	199216	10.1	1641908	89.1
48	43	32762432		0.0	160591	0.4		0.0	32601841	99.5	15351034	46.8	17250806	52.9
49	88	24269906	850857	3.5	1097161	4.5	4363982	17.9		73.9	7313299	30.1	10644605	59.2
3	1289	844054218	12261685	1.4	44535847	5.2	74343562	8.8	717584107	85.0	324999918	38.5	392584183	54.7

GL DOS UI IN DE ES	£AMOUNT-REQ	AMOUNT (ECU) NON ADM	£P1	AMOUNT (ECU) NON ELIG	£P2	AMOUNT (ECU) NON PRIORITY	£P3	AMOUNT (ECU) PRIORITY	£P4	COMMITTED (ECU)	£P5	WEIGHTED (ECU)	£P6
472 48 21	1 2144 9 12137477 0 51419173 5 7227170 9 170583267 1 86676736 0 406209844 82144180 5 26643440 4 1721717	28955 39453 1890918 50057 187281 1038688 3235354	18.2 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.7 0.0	129901 3681049 1199225 390876 3392572 14548656 346418 17980150 7629026 175654 30094 4930129 31719	81.7 4.5 0.0 9.8 0.7 46.9 8.5 0.3 4.4 9.2 0.6 1.7 11.0 5.2	5864802 2144 1616773 14179887 534104 29369650 41925943 26437060 7923590 2936842 1063976	0.0 7.2 100.0 13.3 27.5 7.3 17.2 48.3 6.5 9.6 11.0 0.0 0.8 0.0	71096933 9321478 36808956 3300494 126963136 42513456 361792633 6654150 23343661 1691622 113287504 254802 856916185	0.0 88.1 0.0 76.7 71.5 45.6 74.4 49.0 87.6 98.2 94.1 88.9 81.9	29872453 4979731 36808956 1397440 56471410 16136638 132954871 29374132 9296675 654646 41952837 100071 359999867	0.0 37.0 0.0 41.0 71.5 19.3 33.1 18.6 32.7 35.7 34.8 38.0 34.8 34.9	41224478 4341746 1903053 70491725 26376818 228837758 37167371 14046985 1036975 71334666 154730 496916310	0.0 57.9 0.5 0.0 57.5 63.2 555.1 61.3 62.7 57.9

PAGE		5					•					88	5-06-24 15:	20:25	
GL UI IH DE ES	DOS	£AMOUNT-REQ	AMOUNT (ECU) NON ADM	£P1	AMOUNT (ECU) HON ELIG	£P2	AMOUNT (ECU) NON PRIORITY	£P3	AMOUNT (ECU) PRIORITY	£P4	COMMITTED (ECU)	£P5	WEIGHTED (ECU)	£P6	
5 5	316 316	112788074 112788074	1347765 1347765	1.1 1.1	55788276 55788276	49.4 49.4	5473806 5473806	4.8 4.8	50178226 50178226	44.4 44.4	55424160 55424160	49.1 49.1	227872 227872	0.4 0.4	

PAGE		6										88	3-06-24 13:	20:23
GL UI IN DE ES	DOS	£AMOUNT-REQ	AMOUNT (ECU) NON ADM	£Pl	AMOUNT (ECU) HON ELIG	£P2	AMOUNT (ECU) NON PRIORITY	£P3	AMOUNT (ECU) PRIORITY	£P4	COMMITTED (ECU)	£P5	WEIGHTED (ECU)	£P6
5 6	356 356	107959745 107959745	85326 85326	0.0 0.0	56019314 56019314	51.8 51.8	8343700 8343700	7.7 7.7	43511403 43511403	$\begin{smallmatrix} 40.3\\ 40.3\end{smallmatrix}$	51855103 51855103	48.0 48.0		0.0

[]]

DISTRIBUTION BY AREA (1)

AND POINT OF THE GUIDELINES (2)

(amounts and number of persons)

- (1) Area See Annex A.4
- (2) Guidelines See Annex E

,
٨
Ç

PAGE	. 1			

GL UI IN DE ES	DOS	£ MEN	£WOMEN	£T0TAL
21	93	98726	56691	155417
21 22 23	1419	294974	216912	511887
21	135	110971	75963	186934
23				
24	16	9073	6805	15878
41	44	12084	7542	19627
42	24	366	209	575
43	47	1858	1023	2881
44	2	64	28	93
45	16	8153	5069	13223
46	18	0	3361	3361
471	- 5	325	270	595
	1 7			
472	13	13350	14643	27993
48	95	6759	4668	11427
49	. 12	189	175	364
1	1939	556896	393367	950263

GL DOS £MEN £WOMEN £TOT UI IN	AL
DE ES	_
21 357 200255 142470 34	2726
	9931
	9474
	2890
	6313
42 78 1771 1114	2886
43 22 3615 941	4556
44 21 154 41	195
45 241 43243 21509 6	4753
46 242 9 36553 3	6562
471 135 12269 7816 2	0086
472 30 104121 81463 18	5584
48 255 29181 14380 4	3562
2 3296 745045 504478 124	9523

PAGE	3			
GL UI IN DE ES	DOS	£MEN	£WOMEN	£TOTAL
31 32 33 41 42 43	386 98 18 63 12 147 183	45245 62650 922 8190 61 27286 27651	20756 31442 682 3373 38 7924 15858	66001 94093 1604 11563 99 35210 43509
46 471	24 3	. 67	2240 24	224 0 71
472	4	80	81	161
48	41	2827	1568	4396
49	74	1649	995	2644
3	1053	176612	84985	261597

AGE	4			
GL UI IN DE ES	DO\$	£MEN	£WOMEN	£TOTAL
, ,	249	27710	0770	3/0/0
51 ·	103	24310 1320	9738 702	34048 2022
il	265	18569	8660	27229
)2	23	510	181	691
13	71	33770	10798	44569
14	43	4541	2874	7415
45	446	53937	30013	83951
46	370	1	15371	15372
471	38	3117	1437	4555
472	4	728	202	930
48	183	10966	3789	14755
49	2	7	5	12
4	1797	151780	83776	235556

1

- 23

	PAGE	5			
<i> </i>	GL UI IN DE ES	DOS	£MEN	£WOMEN	£TOTAL
	5	157	4503	3005	7508
	5	157	4503	3005	7508

ı

	PAGE	6			
****	GL UI DE ES	DOS	£MEN	£WOMEN	£TOTAL
	5	174	5184	4646	9830
	6	174	5184	4646	9830

DISTRIBUTION BY MEMBER STATE AND TYPE OF OPERATION

(amounts and number of persons)(1)

(1) Rate : April 1988

REPARTITION PAR TYPE D'ACTION POUR L'ANNEE 1988

	PAYS FORMATION PROFESSIONELLE ENGAGE (ECU) PERSONNES			AIDE A L'EMBAUCHE ENGAGE (ECU) PERSONNES		TRAVAILLEURS MIGRANTS P ENGAGE (ECU) PERSONNES		CONS.TECHH PERSONNES	TOTAL F.S.E. ENGAGE (ECU) PERSON		
-											
	В	36654116.10	15424	5599451.17	5998	3161096.99	3254	0.00	0	45666236.07	24
	D	162923374.38	65943	9476543.41	9615	3153173.55	7662	0.00	42	175553091.34	83
	DK	24138160.54	10580	4341828.04	5993	2316891.60	395	0.00	0	30796880.18	16
	Ε	187440608.64	208116	51098745,29	84380	2163747.39	6265	2056518.50	386	242759619.82	299
	E5	393878419.99	379544	100987585.88	136711	653300.28	322	29523.52	31	495548829.67	516
	F	363582241.97	202700	3291839.99	2649	4868536.64	3193	0.00	0	373123825.74	210
	I	550699944.23	390621	39564009.39	36061	1843903.85	990	0.00	55	592175302.64	427
	IR	194380589.42	171060	19616825.23	22206	0.00	0	0.00	0	213997414.65	193
	L	730788.36	321	1016287.39	2635	0.00	0	0.00	0	1747075.75	2
	NL	65787871.09	21800	3569274.11	4991	225083.56	66	0.00	0	69582228.76	26
,	P	299239714.26	221032	31802132.47	55612	0.00	0	0,00	0	331041846.73	276
	UK	542847872.00	549007	64106168.25	103976	270353.34	179	61976.93	150	607286370.52	653
		2822303700.98	2236148	334470690.62	470827	18656087.15	22326	2148018.95	664	3179278721.87	2731

DISTRIBUTION BY MEMBER STATE, AREA (1) AND POINT OF THE GUIDELINES (2) (amounts in ECU) (3)

- (1) Area Seen Annex A.4
- (2) Guidelines See Annex E
- (3) Rate : April 1988

GL UI IN DE	DOS	£AMOUNT-REQ	AMOUNT (ECU) Non Adm	£P1	AMOUNT (ECU) NON ELIG	£P2	AMOUNT (ECU) NON PRIORITY	£P3	AMOUNT (ECU) PRIORITY	£P4	COMMITTED (ECU)	£P5	WEIGHTED (ECU)	£P6
ES							•						• -	
21	5	1533195		0.0		0.0		0.0	1533195	100.0	1211060	78.9	322134	21.
22	64	15193220	62702	0.4	128948	0.8	906335	5.9	14095234	92.7	11133731	73.2	2961503	21.
23	12	9721515		0.0	6333	0.0		0.0	9715182	99.9	7673957	78.9	2041224	21.
24	39	3297543		0.0	305478	9.2	282518	8.5	2709546	82.1	2140252	64.9	569293	21.
41	39	3514883		0.0	210621	5.9	475808	13.5	2828452	80.4	2828452	80.4		0.
42	6	437224		0.0	28957	6.6		0.0	408267	93.3	322487	73.7	85779	21.
43	3	1001058		0.0	- Lander 1982	0.0	1001058	100.0		0.0		0.0	1307/0	0.
45	- 36	4310485		0.0	510165	11.8	1997664	46.3	1802656	41.8	1423905	33.0	378749	21.
46	13	1318980		0.0	20975	1.5	19761	1.4	1278243	96.9	1009675	76.5	268567	21.
471	27	1619295		0.0	56920	3.5		0.0	1562375	96.4	1269818	78.4	292556 13469	18. 21.
472	\ <u>1</u>	94200		0.0	30094	31.9		0.0	64105	68.0	50636 6131889	53.7 76.6	1468234	19.
48	32	8004094	40700	0.0	247307	3.0	156662	1.9	7600123	94.9	35195869	70.3	8401513	19.
2	: 277	50045698	62702	0.1	1545802	3.0	4839809	9.6	43597383	87.1 82.3	35679	25.3	80285	69.
31	8	140764		0.0	24799	17.6	54450	0.0	115964 1689813	81.5	519907	25.1	1169906	69.
33	20	2071272	2253	0.0	324801	15.6	56658	2.7	2409302	94.5	2409302	94.5	1107700	Ó.
41	32	2549253	8853	0.3	96894	3.8	34202 1888248	1.3	2409302	0.0	2407302	0.0		0.
43	- 3	1888248		0.0	383086	4.4	2409659	27.6	5913090	67.9	1819288	20.8	4093801	69.
45	. 53 13	8705836 1402249		0.0	18556	1.3	19761	1.4	1363931	97.2	419642	29.9	944288	69.
46 471	2	69865		0.0	8555	12.2	17701	0.0	61310	87.7	18863	26.9	42446	69.
472	7	262217		0.0	30094	11.4		0.0	232122	88.5	71417	27.2	160705	69.
48	15	3181559		0.0	126048	3.9	6149	0.1	3049361	95.8	938201	29.4	2111160	69.
40	149	20271267	8853	0.0	1012837	4.9	4414679	21.7	14834896	73.1	6232301	30.7	8602594	57.
5	î ģ	3160570	0033	0.0	1014225	32.0		- ō.ò	2146344	67.9	2146344	67.9		0.
5	ģ	3160570		0.0	1014225	32.0		0.0	2146344	67.9	2146344	67.9		0.
5	1í	4168578		0.0	2076858	49.8	348504	8.3	1743215	41.8	2091720	50.1		0.
6	īī	4168578		0.0	2076858	49.8	348504	8.3	1743215	41.8	2091720	50.1		. 0.
В	446	77646113	71556	0.0	5649724	7.2	9602992	12.3	62321840	80.2	45666236	58.8	17004107	27.

GL UI IN DE ES	pos	£AMOUNT-REQ	AMOUNT (ECU) Non adm	£Pl	AMOUNT (ECU) NON ELIG	£P2	AMOUNT (ECU) NON PRIORITY	£P3	AMOUNT (ECU) PRIORITY	£P4	COMMITTED (ECU)	£P5	WEIGHTED (ECU)	£P6
22224456778 22224456778 2132345678 2132345678	5121561545213333351672709977 22 2133333516727099777489	48555075 589794212 4849776 2711552 20908 4268031 21347470 27635423 31158408 209314680 28955 990856 2763285 474296 6870080 77133392 25896349 5433508 46591872 166220948 24835859 24835859 24835859 29741125 430112612	28955 28955 28955	0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	118452 1185300 331528 500572 38105 1883227 2652238 75143 6784568 95805 561747 286111 216678 3860869 5021211 15176709 19239643 19239643 19239643	0.2 24 105 14 00 88 95 02 00 02 00 11 646 611 646 6107	21334951 37507570 236120 774255 362147 20908 599047 115082 12866271 8742 14010 73299108 169659 109942 776989 38566696 40702 233012 16026 39913028 397356 698244 698244 114307737	43.9 63.5 2.4 15.9 13.3 0.5 46.5 5.1 0.0 0.0 6.1 11.3 0.1 23.1 11.3 0.1 24.7 0.0 24.0 1.5 2.3 2.3 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5	27101672 20286553 9050463 3574948 2311298 4208984 19349160 12116914 161753 31069254 129231003 895041 2031878 3643655 6386950 38566696 25569535 4983810 22342 42731003 121551611 9261793 9803237 9803237	55.8 34.7 85.2 98.6 99.8 99.7 61.7 99.7 61.7 99.7 99.7 99.7 99.7 99.7 99.7 99.7 9	21556562 1658767 7180066 3461401 1977919 3351266 15492583 99409527 24656417 104327298 336606 1992589 137025 5636925 14504136 10054725 22934742 16101274 510651481 10501481 10501481 10501481	44.3 28.1 71.3 72.9 08.5 75.9 77.9 18.5 79.8 03.9 77.9 18.8 03.9 72.8 03.9 72.8 03.9	5545109 3704796 113546 333379. 857717 3856576 21753428 6412836 24903704 558434 39288 227370024 24062560 15514809 2690335 13940 2690335 13940 2690335 13940 2690335	20. 18. 20. 3. 14. 20. 19. 17. 20. 19. 62. 62. 62. 62. 62. 62. 63. 63. 63. 63. 63. 63. 63. 63

GL UI IN DE ES	DOS	£AMOUNT-REQ	AMOUNT (ECU) Non ADM	£P1	AMOUNT (ECU) NON ELIG	£P2	AMOUNT (ECU) NON PRIORITY	£P3	AMOUNT (ECU) PRIORITY	£P4	COMMITTED (ECU)	£P5	WEIGHTED (ECU)	£P6
22	15	9164495		0.0	192426	2.0		6.5	8373384	91.3	6723980	73.3	1649403	19.
23 24	3	4887111 276575		0.0 0.0	23123	0.0 8.3	157121	3.2 0.0	4729990 253452	96.7 91.6	3798269 203526	77.7 73.5	931721 49 925	19. 19.
46 471	18 15	3822543 4584900		0.0 0.0	88767 26345	2.3 0.5	394077	10.3	3339698 4558554	87.3 99.4	2778184 3660602	72.6 79.8	561513 897951	16. 19.
48 2	2 56	1282953 24018578		0.0 0.0	330662	0.0 1.3	1149882	0.0 4.7	1282953 22538033	100.0	1030235 18194799	80.3 75.7	252718 4343233	19.
31 33	1	1271595 78794		0.0		0.0		0.0	1271595 78794	100.0	433954 26889	34.1 34.1	837641 51904	65. 65.
42 45	1 4	29965 758532		0.0 0.0	1256	4.1	135873	0.0 17.9	28709 622659	95.8 82.0	9797 212493	32.6 28.0	18911 410165	65. 65.
46 471	23 10	13507279 6107161		0.0	2836721	21.0	1079190	7.9 0.0	9591367 6107161	71.0 100.0	4871558 2084174	36.0 34.1	4719808 4022986	49. 65.
48 4	2 42	2571970 24325299		0.0	2837977	0.0	1215064	0.0	2571970 20272257	100.0	877729 8516598	34.1 35.0	1694240 11755659	65. 57.
5	8	3547201 3547201		0.0	236970 236970	6.6		0.0	3310231 3310231	93.3 93.3	3310231 3310231	93.3		0. 0.
6	3	1262532 1262532		0.0	487281 487281	38.5 38.5		0.0	775251 775251	61.4	775251 775251	61.4		0. 0.
DK	109	53153610		0.0	3892891	77.3	2364947	4.4	46895773	88.2	30796880	57.9	16098892	34.

.

GL UI IN DE ES	pos	£AMOUNT-REQ	AMDUNT (ECU) NON ADM	£P1	AMOUNT (ECU) NON ELIG	£P2	AMOUNT (ECU) NOH PRIORITY	£P3	AMOUNT (ECU) PRIORITY	£P4	COMMITTED (ECU)	. £P5	WEIGHTED (ECU)	£P6
21	24	69Î~5929		0.0	23193079	33.5	775742	1.1	45177107	65.3	39264289	56.7	5912817	13.
22	322	113051181		0.0	1964464	1.7	10320659	9.1	100766057	89.1	81586426	72.1	19179629	19.
23	40	33755232		0.0	3615936	10.7	4531987	13.4	25607308	75.8	23927688	70.8	1679620	6.
24	1	56339		0.0		0.0		0.0	56339	100.0	49488	87.8	6851	12.
41	16	6585126		0.0		0.0	_	0.0	6585126	100.0	6585126	100.0		0.
45	4	52943		0.0		0.0		0.0	52943	100.0	46505	87.8	6438	12.
471	i	16001		0.0		0.0		0.0	16001	100.0	14055	87.8	1945	12.
472	10	12157320		0.0		0.0		0.0	12157320	100.0	10208864	83.9	1948455	16.
48	50	8661485		0.0	6628	0.0		0.0	8654857	99.9	7580975	87.5	1073881	12.
i	468	243481560		0.0	28780108	11.8	15628388	6.4	199073062	81.7	169263420	69.5	29809640	14.
31	79	34985852		0.0	376822	1.0	1904972	5.4	32704057	93.4	12812506	36.6	19891550	60.
32	34	58085181		0.0	606468	1.0	3733684	6.4	53745027	92.5	26594792	45.7	27150234	50.
33	3	411222		0.0		0.0		0.0	411222	100.0	162679	39.5	248542	69.
41	45	8584833		0.0		0.0	63308	0.7	8521524	99.2	8521524	99.2		0.
43	32	23555045		0.0	365015	1.5	6065040	25.7	17124989	72.7	6774635	28.7	10350353	60.
45	91	35005470		0.0	2810607	8.0	602898	1.7	31591965	90.2	11419339	32.6	20172625	63.
46	2	62977		0.0		0.0		0.0	62977	100.0	24913	39.5	38063	60.
471	2	27331		0.0		0.0		0.0	27331	100.0	4315	15.7	23015	84.
472	6	1968761		0.0		0.0	127637	6.4	1841124	93.5	199216	10.1	1641908 2472165	89. 57.
48	16	4275999		0.0	13256	0.3	147070	0.0	4262742	99.6	1790577 1235596	32.1	2012630	61.
49	24	3837512		0.0	441413	11.5	147872	3.8	3248226	84.6	69540097	40.7	84001090	54.
3	334	170800187		0.0	4613583	2.7	12645413	7.4	153541189	89.8	1255053	80.9	04001070	0.
5	8	1551216		0.0	296162	19.0		0.0	1255053	80.9	1255053	80.9		Ů.
5	8	1551216		0.0	296162	19.0		0.0	1255053 2701048	80.9 99.3	2701048	99.3		o.
5	9	2719039		0.0	17990	0.6		0.0	2701048	99.3	2701048	99.3		ñ.
6	9	2719039		0.0	17990	0.6	28273802	6.7	356570354	85.1	242759619	57.9	113810731	31.
t.	819	418552002		0.0	33707846	8.0	20213002	0.7	370770394	03.1	£4¢/37017	21.7	113010/31	JI.

GL UI IN DE ES	DOS	£AMOUNT-REQ AMOUNT (ECU) HON ADM	£P1	AMOUNT (ECU) NON ELIG	£P2	AMOUNT (ECU) NON PRIORITY	£P3	AMOUNT (ECU) PRIORITY	£P4	COMMITTED (ECU)	£P5	WEIGHTED (ECU)	£P6
21	9	8625051	0.0	00/7007	0.0	253650	2.9	8371401 107227899	97.0	7243977 93263772	83.9	1127424 13964125	13.
22 23	85 36 1	63424155	0.0 0.0 0.0	2063983 111384	1.8 0.1 0.0	572136 1295348 19022001	0.5 2.0 36.0	62017422	97.6 97.7 63.9	49461583	77.9	12555839	20. 12.
24 42	i	438158	0.0		0.0	438158	100.0		0.0		0.0		0.
45	5 8	11990492 4066926	0.0 0.0	12553	0.1		0.0	11977939 4066926	99.8 99.9	10428804 3528162	86.7	1549134 538763	12. 13.
46 471	1	202148	0.0		0.0		0.0	202148	100.0	176399	87.2	25749	12.
48	9 155	2798138 254246349	0.0 0.0	2187921	0.0	21581294	0.0 8.4		100.0 90.6	2354313 195964977	84.1 77.0	443824 34512153	15. 14.
1 21	10	12850824	0.0		0.0	1183652	9.2	11667171	90.7	9672706	75.2	1994465	17.
22	173		0.0 0.0	600698	0.4	432693 242465	0.3		99.1 99.1	102359965 21889609	79.7 80.0	24881677 5204211	19. 19.
23 24	18 9		0.0	359415	0.9	12458534	32.6	25332169	66.4	20495892	53.7	4836277	19.
42	7 1		0.0 0.0	23207	4.0 0.0	266913	46.8 0.0	279093 66793	49.0 100.0	238730 66793	41.9	40363	14.
44 45	7		0.0		0.0	79216	0.6	12339198	99.3	9951221	80.1	2387976	19.
46	9		0.0 0.0	1805 3062	0.0	180214	0.0 52.9	5630900 156768	99.9 46.1		80.6 37.1	1085919 30338	19. 19.
471 472	7	165873	0.0	3002	0.0	13132	7.9	152740	92.0	123181	74.2	29559	19.
48	14	3865094 229670410	0.0 0.0	988189	0.0	14856823	0.0 6.4	3865094 213825397	100.0 93.1		81.5 75.1	714833 41205622	18. 19.
2 31	261 20	5236628	0.0		0.0	62429	1.1	5174199	98.8	4578600	87.4	595598	11.
32 33	27 4	52800012 230655	0.0 0.0	95788	0.1	334154 11816	0.6 5.1	52370069 218839	99.1 94.8	21227337 96700	40.2 41.9	31142731 122138	59. 55.
42	4	371205	0.0		0.0	11510	0.0	371205	100.0	164028	44.1	207177	55.
43 45	2 18		0.0 0.0	35292	0.0	258910	0.0	6144579 76804305	100.0 99.6	6144579 32215927	41.7	44588377	.0. 58.
46	19	5982665	0.0	33270	0.0		0.0	5982665	100.0	2517268	42.0	3465396	57.
471 48	1 3		0.0 0.0		0.0		0.0	75296 3627042	100.0	31568 1483248	41.9 40.8	43727 2143794	58. 59.
49	8	5481216	0.0	_	0.0	19660	0.3	5461556	99.6	2298523	41.9	3163033	57.
3 31	96 32		0.0	131081 407731	0.0 3.9	686970 650233	0.4 6.2		99.4 89.7	70757783 5595446	45.0 54.1	85471974 3687210	54. 39.
33	4	1114368	0.0	171182	15.3	13482	1.2	929703	83.4	356854	32.0	572849	61.
42 43	4 3		0.0 0.0		0.0		0.0 0.0	120568 16509843	100.0	44968 11236236	37.2 68.0	75599 5273607	62. 31.
44	1	47237	0.0		0.0		0.0	47237	100.0	47237	100.0	(000100(0.
45 46	32 14		0.0 0.0	111160 15425	0.1	108668 213189	0.1 2.2	76275222 9157463	99.7 97.5	27073415 3226471		49201806 5930990	64. 64.
471	2	34508	0.0	15125	0.0	34508	100.0		0.0		0.0	-	0.
48 4	9 101		0.0 0.0	705499	0.0 0.5	1020082	0.0 0.8	6142289 118464986	100.0	2187812 49768443		3954477 68696542	64. 57.
5	19	3923176	0.0	1860978	47.4	1546360	39.4	515837	13.1	2062198	52.5		0.
5 5	19 47	3923176 11078137	0.0 0.0	1860978 6702482	47.4 60.5	1546360 1163746	39.4 10.5	515837 3211909	13.1 28.9	4375655	52.5 39.4		0. 0.
6	47	11078137	0.0	6702482	60.5	1163746	10.5	3211909	28.9	4375655	39.4	229886293	0.
ES	679	776156451	0.0	12576151	1.6	40855278	5.2	722725023	73.1	495548829	03.4	227000273	J 1 .

GL UI IN DE ES	քսՏ	£AMOUNT-REQ	AMOUNT (ECU) NON ADM	£P1	AMOUNT (ECU) NON ELIG	£P2	AMOUNT (ECU) NON PRIORITY	£₽3	AMOUNT (ECU) PRIORITY	£P4	COMMITTED (ECU)	£P5	WEIGHTED (ECU)	£P6
21 22 23 24 41 45 46 471 48	8 31 3 4 13 3 1 1 1	4136091 23553298 6297296 247567 17577938 1605454 125146 45815 57379 31581		0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	22744 1065518 18663 3210	0.5 4.5 0.0 7.5 0.0 0.0 0.0 7.0 0.0	1350184 31581 1381766	0.0 5.7 0.0 0.0 0.0 0.0 0.0 0.0	4113347 21137594 6297296 228903 17577938 1605454 125146 42605 57379 51185665 34409007	99.4 89.7 100.0 92.4 100.0 100.0 100.0 92.9 100.0 95.3	3175247 16316905 4861120 176699 17577938 1239310 96605 32888 44293 43521009 27220851	76.7 69.2 77.1 71.3 100.0 77.1 77.1 71.7 77.1 0.0 81.0	938099 4820688 1436175 52204 366143 28541 9716 13086	22. 22. 22. 22. 22. 22. 22. 22. 22.
21 22 23 24 41 42 43 44 45 46	10 181 8 30 134 19 4 8 23	34563278 156663365 13997455 4199038 20376031 2215594 1213076 377343 19477079 1011567	598091 194431	0.0 0.3 0.0 0.0 0.0 0.0 51.5 0.0	154271 1291727 66483 260932 86543	0.4 0.8 0.0 1.5 1.2 3.9 0.0 0.0	27563698 950427 718175 1447557 277579 77035 88661 151876	17.5 6.7 17.1 7.1 12.5 0.0 20.4 0.4 15.0	127209847 13047028 3409379 18667541 1851471 1213076 105876 19326015 859691	81.1 93.2 81.2 91.6 83.5 100.0 28.0 99.2 84.9	100635289 10321461 2697148 18667541 1464693 959660 83758 15288747 680099	64.2 73.7 64.3 91.6 66.1 79.1 22.1 78.4 67.2	26574556 2725567 712230 386778 253415 22117 4037268 179592	20. 20. 20. 20. 20. 20. 20. 20.
471 48 2 31 32 33 41 45 46 48	16 18 460 10 2 4 11 13	5361241 1644484 275894557 480896 511528 347550 4185048 11016082 160698 55354	792523	0.0 0.2 0.0 0.0 0.0 0.0	89353 208595 2220309 50512 51674 41673	1.6 1.2 0.8 10.5 0.0 14.8 0.0 0.3	831163 32106175 76185 70394	15.5 0.0 11.6 15.8 0.0 0.0 0.0	4440724 16235889 240775548 354199 511528 295875 4185048 10904013 160698 55354	82.8 98.7 87.2 73.6 100.0 85.1 100.0 98.9 100.0	3513042 12844158 194376452 94803 136912 79192 4185048 2918510 43011 14815	65.5 78.1 70.4 19.7 26.7 22.7 100.0 26.4 26.7 26.7	927681 3391730 46399096 259396 374615 216683 7985503 117687 40538	20. 20. 19. 73. 73. 73. 73. 73.
49 31 33 41 42 43 44 45	2 45 19 24 125 22 32 29	144184 16901344 5738082 2829435 25875958 464285 36490502 4269334 141385305	1890918	0.0 0.0 0.0 0.0 0.0 0.0 44.2	143860 327114 66512 220654 126044 240792	0.0 0.8 5.7 2.3 0.8 27.1 0.0 5.6	66569 213149 646966 1319612 131183 1568028 1007812 1402049	46, 1 1, 2 0, 0 22, 8 5, 0 28, 2 4, 2 23, 6	5410968 2115956 24335691 207057 34922473 1129811 139982809	53.8 97.8 94.2 74.7 94.0 44.5 95.7 26.4	20774 7493069 1946774 761285 24335691 74495 12564515 406487 50363448	14.4 44.3 33.9 26.9 94.0 16.0 34.4 9.5 35.6 20.3	56841 9051265 3464193 1354671 132561 22357957 723324 89619360 4759494	73. 54. 64. 64. 64. 64. 64.
46 471 48 4 5 5 5 6 F	19 8 15 298 13 13 98 98	13160068 17189995 27884363 275287329 3770540 3770540 24516737 24516737 650048076	1890918 85326 85326 2768768	0.0 0.0 0.0 0.6 0.0 0.3 0.3	232619 49435 183593 1447211 1810269 1810269 7155208 7155208 13886997	1.7 0.2 0.6 0.5 48.0 48.0 29.1 29.1	5493257 1984140 138599 13691650 1296185 1296185 5537128 5537128 54226056	41.7 11.5 0.4 4.9 34.3 22.5 22.5 8.3	664085 11739073 11739073	56.4 88.1 98.8 93.8 17.6 17.6 47.8 47.8	1960270 1960270 17276201 17276201	31.7 35.5 39.4 51.9 70.4 70.4	9703396 17645767 149760726	64. 64. 57. 0. 0.

GL UI IH DE ES	DOS	£AMOUNT-REQ	AMUUNT (ECU) HON ADM	±11	AMUUN: (ECU) NON ELIG	tr4	NON PRIORITY	LI J	PRIORITY	~·· ,	(ECÜ)	 	(ECU)
IH DE	788 499 1148 1355 1141 1421 421 421 421 421 421 421 421 4	11724638 60695 388816405 65534794 184628178 57489746 6488545 4033121 5302709 1081258 289974 19621695 8150155 1316944 23836694 16152727 393926546 37043313 6070607 15862993 2050952 269797 50415379 49655956 4451746 6091260 7021989 178933998 50037595	2462123 55749 4040626 970148 7528647 179560 9770 748722	0.000000000000000000000000000000000000	55145 77934486 6971911 141928 1066764 50086 591910 89521 6961 86908714 488 32268813 12671108 202036 183899 131254 4747775 16374 50221749 3430185 80327 28288 15927 272490 6416359 1371479 11601 228432 11855093 2383339	0.33.93 23.93 39.32 18.99 1.40 0.00 24.88 0.00 0.00 22.30 17.44.5 22.40 0.00 24.11 0.00 0.11 12.77 9.20 0.55 1.33 5.93 12.99 30.81 30.81 66.67 0.00	26223628 400895 1644324 505436 315186 602001 1219922 60695 30972090 4789892 28480680 8656404 1198570 288970 178391 583973 183975 164532 741381 9114 1648448 47329520 7380835 8795989 153178 34907 1213516 2795703 263729 1741644 32379505 2775910 2144	0.0 8.0 2.2 25.9 8.9 0.0 73.5 51.2 0.0 0.0 15.4 15.4 17.3 15.4 17.3 15.4 10.0 10.0 10.0 10.0 10.0 10.0 10.0 10	14869164 218786001 10269750 517405 4061776 2190202 186207 216104 566878 25782 11717676 263406951 6074441 123699123 36152462 4339216 3560251 497285 100818 14309388 7408773 1307829 237260158 294598794 261531607 703725 1869485 218962 238929372 35594568 2617112 42437713 44878344	- 62010104800907698821977993517604112678846607 9778822000907262689454209995547718998800 1220 9 072626894542099955400 987718998800	12607750 185511385 8707850 4387174 4061776 1857100 157888 183237 48060 9935564 223963791 48895352 299569852 29100411 3492790 3560251 400282 811438 5963587 1052718 11076043 237827593 11623131 269779337 1869485 17301205 15819133 11631515 1867055 55453080 17933790	54 758228 8 575558873257786634 93333242335 9290673270706696827097191533491038135980	2261414 15. 33274614 15. 1561900 15. 78690 15. 0. 333102 15. 28319 15. 32866 15. 86215 15. 3921 15. 0. 1782112 15. 0. 1782112 15. 0. 39443157 14. 11849060 19. 24129270 19. 7052050 19. 846425 19. 973968 19. 97002 19. 19665 19. 2791249 19. 1445186 19. 255110 19. 4628095 19. 2791249 19. 1445186 19. 255110 19. 4628095 19. 2684114 19. 56771199. 14530031 55. 3372674 55. 1454001 55. 3377773 55. 1454001 55. 2333998 55. 66984632 54. 26944554 60. 356175 60.
33 41 42 43 44	10 55 5 41 18	1192121 4745510 1886726 68749723 2786626 15717704	30599	0.0 0.6 0.0 0.0 0.0	18595 59035 623319 416969	1.5 1.2 33.0 0.0 0.0 2.6	580286 305473 292978 21139175 894479 428197	48.6 6.4 15.5 30.7 32.0 2.7	593238 4350400 970428 47614865 1892146 14872537	49.7 91.6 51.4 69.2 67.9 94.6	237063 4350400 387792 18992591 756118 5943199	19.8 91.6 20.5 27.6 27.1 37.8	0. 582636 60. 28622274 60. 1136027 60. 8929337 60.
45 46 471 472 48 49	21 21 5 1 20	3678928 1163048 1459500 7604385 210130	25340 187281 1038688	0.6 16.1 0.0 13.6 0.0	. 733662 59383	19.9 5.1 0.0 0.0 0.0	148109 866150 524256 27957163	4.0 74.4 0.0 6.8 0.0	2771816 50232 1459500 6041440 210130 125705082	75.3 4.3 100.0 79.4 100.0 78.9	1107642 20073 583229 2414214 83970 52810085	30.1 1.7 39.9 31.7 39-9 33.1	1664173 60. 30159 60. 876270 60. 3627226 60. 126160 60. 72894995 57.
4 5 5 5 6	258 113 113 1	159234144 44835941 44835941 640622 640622	1281910 745850 745850	0.8 1.6 1.6 0.0	22280146 22280146 101943 101943	49.6 49.6 15.9 15.9	1142712	2.5 2.5 0.0 0.0	20667231 20667231 538679 538679	46.0 46.0 84.0 84.0	21582072 21582072 538679 538679	48.1 48.1 84.0 84.0	227872 1. 227872 1. 0. 0.

GL UI IN DE ES	DOS £AMOUNT-REQ	AMBUNI (ECU) Non ADM	£P1	AMUUNI LEGU/ NON ELIG	Erz	MON PRIORITY	ELJ	PRIORITY	L. T	(ECU)	A-1 -	(ECU)	L. V
	1531 1166387656	23594575		175661953	15.0	139780992	11.9	827354452	70.9	592175302	50.7	236321857	~~~

UI IH DE ES	, FOG		HON ADM		NON ELIG		NON PRIORITY	, . 	PRIORITY		(ECU)		(ECU)	<i>,</i>
21223454689 1232345689 1232345689 1232345689	3 40 7 1 10 1 1 1 3 3 7 3 10 3 1 1 1 1 1 1 1 2 3 4 4 3 7 6 6 6 6 7 6 6 6 7 7 6 6 6 7 7 6 6 6 7 7 6 6 6 7 6 6 6 7 6 7 6 7 6 7 6 7 6 7 6 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7 7 6 7 6 7 6 7 6 7 7 7 6 7 7 6 7 7 7 6 7 6 7 7 7 6 7 7 7 7 7 6 7 7 7 7 7 6 7 7 7 7 7 6 7	65811067 182882580 13378170 5228992 757640 1117398 319256 16954106 528390 16822411 189482 303989499 6040611 21605063 32677713 132570 881171 652937 40218578 913379 13115791 542772 87370591 3012575 419735 419735 394792400		0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	2841 2841 888524 888524 796903 796903 190844 190844	0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	18066138 63004604 3621254 1117398 10706389 96515785 55692 881171 7937637 8874501	27.4 34.4 27.0 0.0 0.0 100.0 63.1 0.0 0.0 31.7 0.9 0.0 0.0 100.0 100.0 100.0 100.0	47744928 119877975 9756916 5228992 754799 319256 6247717 528390 16822411 189482 207470871 5096394 2160506394 2160506394 2160506397 3267713 3267713 3267713 3267713 2280941 913379 13115791 542772 77607565 2215671 2215671 228890 287523000	72.55 72.9 100.0 99.6 100.0 100.0 100.0 68.3 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0	39786795 105184433 7360408 4446055 736866 271454 3697725 452998 14303726 2422523 12256412 60982 12064943 535207 622207 622207 622207 6222523 1225671 2215671 2215671 2218890 228890 213997414	450022008702017719009546255552 07.0028702017719009546255552	7958132 14693541 2396507 782937 13902 47802 2549992 75391 2518820 26086 31063114 267387 9348646 1826071 71588 652937 20215997 378172 6892887 398267 42458440	16. 124. 14. 14. 14. 14. 152. 554. 100. 162. 621. 754. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0.

.

GL UI IN DE ES	pos	£AMOUNT-REQ	AMOUNT (ECU) NON ADM	£P1	AMOUNT (ECU) NON ELIG	£P2	AMOUNT (ECU)	£43	AMOUNI (ECU) PRIORITY	±۳4	(ECA)	tro	(ECU)	176
21 23 42	1 3 1	170893 1398957 39434		0.0 0.0 0.0	20268	11.8 0.0 0.0	36275	0.0 2.5 0.0	1362682 39434	88.1 97.4 100.0	150625 1044081 39434	88.1 74.6 100.0	318600	0'. 23. 0.
48 2 48	3 8 2	227076 1836361 59997		0.0 0.0 0.0	20268	0.0 1.1 0.0	6368 42643 4721	2.8 2.3 7.8	1773450 55276	97.1 96.5 92.1	197552 1431694 23222	77.9 38.7	23155 341755 32054	10. 19. 57.
Գ 5 5 L	2 2 2 12	59997 292159 292159 2188517		0.0 0.0 0.0	20268	0.0 0.0 0.0 0.9	4721 47364	7.8 0.0 0.0 2.1	55276 292159 292159 2120885	92.1 100.0 100.0 96.9	23222 292159 292159 1747075		32054 373810	57. 0. 0. 17.

.

GL UI IN DE ES	DOS	£AMOUNT-REQ	AMOUNT (ECU) NON ADM	£P1	AMOUNT (ECU) NON ELIG	£۲2	AMUUNI (ECU) NON PRIORITY	tra	PRIORITY	41 1	(ECU)		(ECU)	
21 22 23	3 114 13	800626 24147025 4638703 672249		0.0 0.0 0.0	1075333 333721 32332	0.0 4.4 7.1 4.8	2579210 456860 134212	0.0 10.6 9.8 19.9	800626 20492480 3848121 505704	100.0 84.8 82.9 75.2	655655 16223175 3151335 420263	81.8 67.1 67.9 62.5	144970 4269304 696785 85441	18. 20. 18.
24 41	16 17	807751		0.0	32332	0.0	131612	ő.ó	807751	100.0	807751	100.0		0.
42	17 10	3460083 465499		0.0	283931	8.2	1409036 148137	40.7 31.8	1767116 317362	51.0 68.1	1447141 259896	41.8 55.8	319974 57465	18. 18.
44	11	396883		0.0		0.0	293001	73.8	103882	26.1	85072	21.4	18810	18.
45	54	7792111		0.0	394432	5.0	2160009	27.7	5237669 3698947	67.2 92.5	4265147 2797717	54.7 70.0	972522 901230	18. 24.
46	40	3995101	70755	0. 0 0.1	141749 163922	3.5	154404	3.8 0.0	16179960	98.8	13250227	80.9	2929732	18.
471 48	39 16	16374239 3316425	30355	0.1	103722	0.0	188670	5.6	3127755	94.3	2561407	77.2	566348	18.
2	350	66866701	30355	0.0	2425422	3.6	7523542	11.2	56887380	85.0	45924792	68.6	10962586	19.
31	26	1697230	3.332	0.0	269097	15.8	214741	12.6	1213391	71.4	526824	31.0	686567	56.
33	- 2	100498		0.0		0.0		0.0	100498	100.0	38606	38.4	61891	61.
41	46	1821987		0.0	14290	0.7	154612	8.4	1653084	90.7	1653084	90.7 17.8	417452	0. 61.
42	10	1461853		0.0	784003	53.6	604857	0.0 23.5	677849 1821082	46.3 70.8	260397 937552	36.4	883530	48.
43	25	2569923		0.0	143982 105625	5.6 5.0	1241646	59.5	738666	35.4	283760	13.6	454906	61.
44 45	29 75	2085939 27637475		0. 0 0. 0	1560843	5.6	7357552	26.6	18719078	67.7	7249754	26.2	11469323	61.
46	101	14697288	24716	0.1	3426539	23.3	696968	4.7	10549564	71.7	4077990	27.7	6471572	61.
471	4	226839		0.0	58280	25.6		0.0	168559	74.3	64752	28.5	103806	61.
48	12	3598581		0.0	•	0.0	282994	7.8	3315586	92.1	1273689	35.3	2041896	61.
4	330	55897616	24716	0.0	6362664	11.3	10552873	18.8	38957361 3559955	69.6 44.3	16366412 3790757	29.2 47.2	22590947	57. 0.
5	20	8028046	601915	7.4	3635372 3635372	45.2 45.2	230802 230802	2.8	3559955	44.3	3790757	47.2		0.
5 5	20 25	8028046 7605081	601915	7.4 0.0	4104815	53.9	230002	0.0	3500265	46.0	3500265	46.0		Ŏ.
á	25	7605081		0.0	4104815	53.9		0.0	3500265	46.0	3500265	46.0		0.
ЙL	725	138397444	656987	0.4	16528274	11.9	18307218	13.2	102904963	74.3	69582228	50.2	33553534	- 32.

·

UI IN DE	נטע	ENFIGURE RES	NON ADM	41 4	NON ELIG	41 6	HON PRIORITY	~1	PRIORITY	41 7	(ECU)	د بد	(ECU)	~*Z7*6
ES													i	
		05/02201			///800	. r	4720045	1/ 0	20706606	00 E	17/17/17	/7 0	7272090	í-
21 22	58 766	25692281 308886740	436227	0.0 0.1	664809 58595795	2.5 18.9	4320865 13248578	16.8 4.2	236606137	80.5 76.5	17433617 197986653	67.8 64.0	3272989 71954204	15 ⁷ . 30.
	18	24484139	430227	0.1	9278	0.0		8.1	22470425	91.7	21788518	88.9	681907	30. 3.
23 24	10	1059768		0.0	52629	4.9	555755	52.4	451383	42.5	166827	15.7	284556	63.
41	7	1215847		0.0	32027	0.0	,,,,,	0.0	1215847	100.0		100.0	066403	0.
42	6	771660		0.0	98504	12.7		0.0	673155	87.2	652470	84.5	422692	62.
43	55	7697515		0.0	251665	3.2	2511670	32.6	4934179	64.1	3849127	50.0	1085052	21.
45	- 4	505987		0.0	452403	0.0	98821	19.5	407166	80.4	378897	74.8	28269	6.
46	3	1006037		0.0	329141	32.7	7	0.0	676896	67.2	629899	62.6	46996	6.
471	ī	341699		0.0	62365	18.2		0.0	279334	81.7	259940	76.0	19393	6.
472	3	420189		0.0	72796	17.3		0.0	347393	82.6	323274	76.9	24119	6.
48	12	6264221		0.0	116458	1.8		0.0	6147762	98.1	6032421	96.2	115341	1.
49	10	572893		0.0		0.0	107499	18.7	465394	81.2	433082	75.5	32311	6.
1	947	378918980	436227	0.1	60253443	15.9	22847624	6.0	295381682	77.9	251150575	66.2	77967832	26.
31	237	110238171		0.0	15904084	14.4	6235523	5.6	88098562	79.9	36348675	32.9	51749886	58.
32	10	16079564		0.0	4223448	26.2		0.0	11856115	73.7	10013613	62.2	1842501	15.
33	9	1527853		0.0	407843	26.6	126043	8.2	993966	65.0	40836	2.6	953129	95.
41	2	975408		0.0		0.0		0.0	975408	100.0		100.0		0.
42	3	318789		0.0	86504	27.1	20781	6.5	211503	66.3	82298	25.8	129204	61.
43	103	52947332		0.0	5322921	10.0	9471371	17.8	42824025	80.8	16618417	31.3	26205607	61.
45	49	18383356		0.0	325612	1.7	958845	5.2	17098897	93.0	9420284	51.2	7678613	44.
46	3	387260		0.0	5627	1.4		0.0	381633 291854	98.5	93937	24.2 22.5	287695 211356	75. 72.
471	- 2	356466 1461448		0.0	64612 104192	18.1 7.1		0.0	1357256	81.8 92.8	80498 901464	61.6	455792	33.
48 49	39	7242230		0.0	427315	5.9	2388235	32.9	4426678	61.1	1746844	24.1	2679834	60.
47	463	209917881		0.0	26872164	12.8	19200800	9.1	168515902	80.2	76322280	36.3	92193620	54.
ž	16	4629364		0.0	2057267	44.4	460891	9.9	2111205	45.6	2572096	55.5	76173020	0.
5	16	4629364		0.0	2057267	44.4	460891	9.9	2111205	45.6	2572096	55.5		ñ.
Ś	13	2084879		0.0	1087986	52.1	13586	0.6	983307	47.1	996893	47.8		^ ŏ:
6	13	2084879		0.0	1087986	52.1	13586	0.6	983307	47.1	996893	47.8		0.
ř	1439	595551104	436227	0.0	90270861	15.1	42522902	7.1	466992098	78.4	331041846	55.5	170161453	36.

		and the second			•		•	1						
GL UI IN DE	DOS		AMDUNT (ECU) NON ADM	£P1	AMOUNT (ECU) NON ELIG	£P2	AMOUNT (ECU) NON PRIORITY	žra (PRIORITY	LI T	(ECU)	 -	(ECU)	
111	25 4 3 2 1 8 8 8 6 8 6 1 1 7 2 1 6 6 8 1 1 4 3 6 6 1 2 4 2 6 2 1 1 4 5 5 7 0 0 0 0 0 2 8 0 5 3 3 5 3 5 3 5 3	40600586 15923981 19902001 291128 320694 204507 1589795 78832688 711159256 14627856 146138234 5631203 62655064 1452035 10199562 377587 89260962 10199562 377587 89260962 10199562 377587 89260962 10199562 377587 89260962 10199562 377587 89260962 10199562 377587 89260962 20192757 10793739 143294 4135535 23082406 10426049 1987702 1646464 2789475 37504945 37504 3750	12893		172632 46365 128064 184378 531441 744914 3499942 2246965 165824 67419 4360383 38915 924501 191896 997288 13238051 31540 129901 173162 56387 1857949 1404673 15221534 148822 759617 32783768 6623270	0.42 0.00 0.00 0.00 62.65 11.56 0.12 2.38 2.99 0.06 42.77 10.3 1.08 0.00 0.00 0.00 0.07 10.66 38.4 0.08 13.88 0.08 13.88 0.08 14.55 14.55 15.59 11.55	792450 22411 970038 992450 424953108 37930795 5196942 410422 5400312 175106 440797 115487 38827200 55157 562108330 112362 230859 343221 2223916 149720 12365985 3392351 215307 145540601 36017 107254 33085511 399496	0.08 0.00 0.00 0.00 0.00 0.00 0.27 9.22 1.7.2.10 2.59 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0	40405541 15875162 291128 320694 77308796 285448739 1048474326 5054751 1209520 386947326 8651751 1209520 372523184 49509504 1000329 372527551 1200329 372527551 1980329 372527551 1980329 372527551 1980329 372527551 1980329 372527551 1980329 372527551 19707920 41077641 8028970 17815994 22707641 8028970 17815976 41077635 218184671 1588171656	99.5 99.7 100.0 100.0 37.8 98.0 11.8 98.0 100.0 97.3 98.0 97.3 99.0 100.0 97.2 99.0 99.0 100.0 99.0 99.0 99.0 99.0 99.	34222669 136469779 271621 16040779 271621 239105 228520037 845732405 228520037 84577408 8651751 12371684 30957488 8651758 4315567 4315566 431751 4315566 431751 4316566 431751 431669 4316768 431731684 397312669 4669653 21884668 21714768 223648 30106049 4669653 21884668 21714768 223648 30106049 4669653 21884668 2171476	8504.6.6.9.3.1.8.0.5.8.8.3.1.5.3.4.3.7.9.2.2.2.1.0.5.0.3.6.7.3.9.2.5.2.8.2.0.6.8.8.3.1.5.3.4.3.7.9.2.2.2.1.0.5.0.3.6.7.3.9.2.5.2.8.2.0.6.8.8.3.1.5.3.4.3.3.3.5.4.0.9.2.4.7.8.3.5.4.0.9.2.4.7.8.9.7.8.3.5.4.4.4.3.3.5.4.0.9.2.4.7.8.3.2.3.9.0.3.2.2.9.0.8.8.3.1.5.3.4.3.7.9.2.2.2.1.0.5.0.3.6.7.3.9.2.5.2.3.2.2.9.0.8.8.3.1.5.3.4.3.7.9.2.2.2.1.0.5.0.3.6.7.3.9.2.5.2.3.2.2.9.0.8.8.3.1.5.3.4.3.7.9.2.2.2.1.0.5.0.3.6.7.3.9.2.5.2.3.2.2.9.0.8.8.3.1.5.3.4.3.7.9.2.2.2.1.0.5.0.3.6.7.3.9.2.5.2.3.2.2.9.0.8.8.3.1.5.3.4.3.7.9.2.2.2.1.0.5.0.3.6.7.3.9.2.5.2.3.2.2.9.0.0.8.8.3.1.5.3.4.3.7.9.2.2.2.1.0.5.0.3.6.7.3.9.2.5.2.3.2.2.9.0.0.8.8.3.1.5.3.4.3.7.9.2.2.2.1.0.5.0.3.6.7.3.9.2.5.2.3.2.2.9.0.0.8.8.3.1.5.3.4.3.2.3.2.3.2.3.2.3.2.3.2.3.2.3.2.3.2	6182872 223971792 44548 49072 1166307 11576391 56928300 2028814 9718494 40582814 9718494 40582814 9718494 40582819 1082814 9718494 40582819 1082815 1123625 6124091 813818 2847818 378315 12423159 4965590 735060 448562 12604330 49599153 9986705 13598170 92096339	154.5
5 6 UK	99 99 2895	23723274 23723274 1495668260	12893	0.0 0.0 0.0	14854260 14854260 68062333	62.6 62.6 4.5	5824 90 5824 90 597511500	2.4 2.4 39.9	8286523 8286523 830081533	34.9 34.9 55.4	8869014 8869014 607286370	37.3 37.3 40.6	223777139	0. 0. 26.

1.3

DISTRIBUTION BY MEMBER STATE AND POINT OF THE GUIDELINES (1) (number of persons)

(1) Guidelines : Seen annex E

GL UI IN DE ES	JU5	T.IIEN	ÉWUNEN	£IUIAL
21 22 23 24 45 46 47 48 23 33 44 45 46 47 48 45 46 47 48 45 45 45 46 47 48 45 46 47 48 46 47 48 46 47 48 46 47 48 48 48 48 48 48 48 48 48 48 48 48 48	31 43 5 32 13 4 21 29 201 2 12 1 5 1 14 12 1 40 88 16 16 17 17 322	5080 5236 5214 281 232 1090 6528 221 5502 29386 721 171 30 565 4212 3156 1229 446 446 446 325 325 41386	4274 4142 3180 255 140 567 13257 4614 95 2623 33153 184 50 0 199 2782 1712 750 636 6317 391 391 293 40155	9354 9378 8394 536 372 1657 13257 11142 317 8125 62540 905 222 30 764 6994 4868 751 4868 751 4868 751 63002

UI IH	המת	THEN	EMUNEN	EIVIAL
DE ES				*****
22	10	2196	2931	5127
23	3 3 17	3557	1922	5479
24	3	14	17	31
46	17	0	1010	1010
471	15	708	602	1310
48	2	204	157	361
2	50	6680	6642	13323
31	1	500	55 2 3 47	555
33	1	1	2	3
42	1 2 22	3	3	6 5 3
45	2	6	47	53
46 .	22	0	1649	1649
471	10	370	222	592
48 -	2	151	123	274
4	39	1034	2103	3137
5	7	137	183	320
5 5 5	7	137	183	320
	1	50	50	100
6	1 97	50	50	100
DK	97	7902	8979	16881

DE ES	
21 19 39768 14968 22 292 42131 44033 23 30 23451 18345 24 1 69 17 41 16 5199 4503 45 4 39 38 471 1 26 30 472 10 13279 14596 48 49 1503 1201 1 422 125469 97734 31 67 7201 5010 32 31 26683 15008 33 3 247 172 41 43 5538 2524 41 43 5538 2524 45 84 4338 2641 46 2 0 7 471 1 7 9 472 4 80 81 48 16 416 338 49 23 297 142 3 304 48332 </td <td>54736 86164 41796 87 9702 775 27875 27875 27875 223204 12211 41691 420 80062 4545 6979 75292 215 215 278 278 278 298989</td>	54736 86164 41796 87 9702 775 27875 27875 27875 223204 12211 41691 420 80062 4545 6979 75292 215 215 278 278 278 298989

GL UI IN DE ES	DOS	£MEN	£WOMEN	£TOTAL
DE- 12345678 12342456778 1232345678 122224456778 123323566789 13234568	6 78 32 15 8 19 140 160 165 16 9 5 6 14 237 18 25 3 4 22 13 9 13 7 85 7 4 4 4 3 1 29 12 9	3062 54027 41761 7194 6022 100 1995 113165 5032 68384 41773 3592 500 40 72 1343 125959 8544 10474 1717 7435 13462 0 13 13 1585 566 41271 11105 62 24 15205 995 12649 995	1836 39020 15863 5210 3826 2784 733 309 68925 3471 47193 19706 2615 11 16408 81767 4202 3082 364 440 81767 4202 3082 366 156 289 20018 5316 40 7674 16608 2028 21919 243	4899 93048 57625 12404 9848 2784 1304 1304 182090 8503 115577 61479 6207 62 30 9810 4022 966 12746 1275 207 1258 2028 1144 61882
4 5 5 5 6 ES	9 24 24 584	428 700 700 321488	243 396 396 193270	671 1096 1096 514758

GL UI IN DE ES	DOS	£MEN	ÉMOMEN	£TÓTÁL
- 2222244444 122224444444444233334444433334444444444	7 30 3 4 3 3 1 1 1 6 3 9 2 4 2 5 1 9 6 1 6 3 8 9 8 2 4 1 1 1 1 2 1 4 0 1 6 2 1 1 8 1 2 4 1 4 8 1 4 2 4 3 7 7 5 5	22685 37859 13715 582622 0 4 7 16232 10010 40535 56334 1177 3551 4031 1840 74892 1889 18669 129444 6604 126637 36145 1292 2444 6043 1292 1292 1292 1292 1292 1293 1293 129	1230 1637 3936 43 2541 224 300 47 79654 7002 19455 2155 2155 225 2719 206 272 696 38721 408 408 1001 211121 2198 925 325 112198 925 2408 181 181 2698 2698	3491 5422 7895 174 8361 486 30 915 25887 17013 59990 7788 1752 13599 571 279 206 2085 2537 13613 134 176 113 2290 1078 8 14 3827 3312 8355 18357 1640 1011 24051 24051 2498 3371 1658550 632 4835 4835

-

GL UI IN DE ES	DOS	£MEN	£WOMEN	£TOTAL
- 22224444444 12222444444444444233334444444444	7 285 42 413 5 1 1 376 126 46 19 53 9 52 8 6 322 13 38 7 27 57 4 31 8 7 8 7 8 7 8 11 11 11 12 14 17 18 18 18 18 18 18 18 18 18 18 18 18 18	5212 37835 6835 566 159 105 1241 51842 26916 23335 16266 5167 411 103808 17538 176591 27920 1786 8322 103808 17538 176591 27920 1241 12464 6471 11282 6865 151842 112464 112464 112464 112464 11282 11283 11282 112	2767 29222 3299 264 2707 37 93 1053 36849 211500 83577 2122 27470 81287 120328	7979 67058 10134 833 631 229 49 244 93 211 2194 88692 40098 34836 24623 733 1479 616 168 2741 302 185092 2775 296920 38886 651 511 6017 3175 366 514 1194 16386 8431 754 1991 7826 182 1329 376 17900 507 90 21555
6	1 1 1162	12 12 258964	14 14 166946	26 26 425911

GL UI IN DE ES	D05	£MEH	£WOMEN	£TOTAL
22224445 4489 132344689 1323256889 R	3 39 6 1 10 1 1 3 3 3 3 70 8 3 1 1 10 2 3 4 4 4 2 2 108	26222 60483 5158 1530 72 59 1701 0 1388 59 96674 2480 11082 357 2 3423 18011 104 104 70 70 114860	25806 37886 4723 1445 53 25 860 282 1111 37 72232 1099 1241 418 2 2326 314 442 30 5876 105 105	52028 98369 9881 2975 126 85 2561 282 2499 96 168906 3577 12323 7775 4 5749 314 1075 63 23888 209 209 209 100 193104

\(\begin{align*} \text{ II } \\ \text{ DE } \\ \text{ ES } \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	
42 1 8 0 48 2 47 15 2 7 2025 797 2 48 1 8 3 4 1 8 3 5 2 96 25 5 2 96 25 5 2 96 25	50 2701 8 63 2822 12 12 121 121 2955

i

GL UI IN DE ES	D0\$	£MEN	£WOMEN	£TOTAL
22224444444443334444444445556NL	3 84 10 14 17 12 6 46 28 37 16 277 19 2 45 9 19 12 265 11 11 11 11	134 4385 2392 105 197 410 127 39 971 0 1587 358 10709 338 7636 46 774 53 1162 0 10 214 3244 431 431 348 348 14732	50 1738 2474 800 29 347 1 1 6 521 1181 1194 122 7748 7 92 50 41 188 565 1523 9 60 2455 179 179 114 114	184 6123 4866 185 226 757 128 457 1492 1181 2781 480 18457 425 14 728 96 815 77 1727 1523 19 274 5699 610 610 462 462 25229

.

•

UI IN DE ES		4 111-11		~!UINL
222341235612 22341235612 4447789 12312356189 12312356189	46 670 18 5 2 6 44 2 3 1 12 9 821 192 9 22 177 33 2 1 4 31 354 8 8 6 1189	7216 90897 16492 90 699 102 1665 111 0 87 70 1293 130 118857 23079 9707 14 518 22 9437 3406 26 237 636 47085 47085 216 217 166376	3193 58821 20477 62 234 65 969 111 170 57 47 894 138 85244 9345 8933 6 172 22 2198 2429 86 8 70 439 23714 376 376 91 109426	10409 149718 36970 152 933 167 2635 222 170 144 117 2187 268 204102 32425 18640 20 690 45 11636 5835 86 34 307 1075 70800 592 592 308 308 275803

•

.

GL UI IN DE ES	DOS	£MEN	£WOMEN	£TOTAL	
- 2224444 122224444444444 122334444444444	5 25 4 3 27 47 8 648 62 100 27 17 7 133 139 10 136 6 1566 6 1 2 4 1 6 2 1 2 1 1 3 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	14982 5814 13311 179 328 34653 15251 61131 35360 1484 55009 3133 488 29509 17124 306238 875 3367 17124 306238 1566 625 6604 2688 3511 6719 2289 601 5520 42275 436 941	6888 6290 9317 20 16 3 190 22726 113967 31792 21016 1219 3297 8455 16 11632 13754 278 8710 206677 141 2705 478 108 367 3507 1253 90 921 14 9340 6701 270 2124 32388 238 238 761 761	21870 12104 22628 51 195 8 518 57379 266484 92924 56376 2704 8797 376 3978 64 41139 13763 472 25834 512916 1016 6072 121744 270 992 10111 3942 585 4934 270 992 10111 3942 585 4934 585 585 4934 585 585 585 585 585 585 585 585 585 58	
ŭĸ	42 2472	391149	256298	647447	

•

•

ı

ANNEX A.9

DISTRIBUTION BY MEMBER STATE, AREA (1) AND TYPE OF OPERATION

(amounts and number of persons) (2)

- (1) Area See annex A.4
- (2) Rate : April 1988

PAYS /DOM			ATDE A L Engage (ECU)	'EMBAUCHE PERSONNES	TRAVAILLEURS ENGAGE (ECU)		PREST. SERV. & ENGAGE (ECU)		TOTAL F.S. ENGAGE (ECU) PI	
	i a									
2	26553855.92	11962	5286376.93	5826	3104064.48	3236	0.00	0	35195869.19	21238
4	6059807.90	2418	115461.26	72	57032.46	18	0.00	0	6232301.62	2508
5	2146344.93	447	0.00	0	0.00	0	0.00	0	2146344.93	447
6	1894107.35	597	197612.98	100	0.00	0	0.00	0	2091720.33	697
В	36654116.10	15424	5599451.17	5998	3161096.94	3254	0.00	0.	45666236.07	24890

PAY:	S FORMATION PROFE M ENGAGE (ECU)		AIDE A L Engage (ECU)	PERSONNES	TRAVAILLEURS ENGAGE (ECU)		PREST. SERV. & ENGAGE (ECU)		TOTAL F.S. Engage (ECU) Pi	
	ta.	•								•
				·						
2	93041255.88	45948	8141271.83	9016	3144770.84	7577	0.00	0	104327298.55	62541
4	49721487.08	12340	1335271.58	599	8402.71	5	0.00	0	51065161.37	12944
5	9659149.70	1686	0.00	0	0.00	80	0.00	0	9659149.70	1766
6	10501481.72	1366	0.00	0	0.00	0	0.00	42	10501481.72	1408
D	162923374.38	61340	9476543.41	9615	3153173.55	7662	0.00	42	175553091.34	78659

₽AYS ∕DOM	FORMATION PROFE ENGAGE (ECU)		AIDE A L ENGAGE (ECU)	'EMBAUCHE PERSONNES	TRAVAILLEURS ENGAGE (ECU) I		PREST. SERV. & ENGAGE (ECU)		TOTAL F.S. ENGAGE (ECU) PE	
	T=-									
2	13093084.40	7623	3798269.02	5480	1303446.25	221	0.00	0	18194799.67	13324
4	6959593.72	2451	543559.02	513	1013445.35	174	0.00	0	8516598.09	3138
5	3310231.15	344	0.00	0	0.00	0	0.00	0	3310231.15	344
6	775251.27	162	0.00	0	0.00	0	0.00	0	775251.27	162
DΚ	24138160.54	10580	4341828.04	5993	2316891.60	395	0.00	0	30796880.18	16968

PAY: /DOI	S FORMATION PROF M ENGAGE (ECU)		AIDE A ENGAGE (ECU)	L'EMBAUCHE PERSONNES	TRAVAILLEUR! ENGAGE (ECU)		PREST. SERV. & ENGAGE (ECU)		TOTAL F.S ENGAGE (ECU) P	
	7=									·
1	143036265.73	174791	24262622.92	42313	1964531.35	6103	0.00	0	169263420.00	223207
3	41424877.00	32708	26836122.37	42067	199216.04	162	1079882.37	357	69540097.78	75294
5	1255053.44	368	0.00	0	0.00	0	0.00	0	1255053.44	368
6	1724412.47	249	0.00	0	0.00	0	976636.13	29	2701048.60	278
E .	187440408 64	208116	51108745 20	86380	2163767 39	6265	2056518 50	387	242759619 82	209167

PAY: /DOI	S FORMATION PROFI M ENGAGE (ECU)			L'EMBAUCHE PERSONNES	TRAVAILLEURS ENGAGE (ECU)		PREST. SERV. & ENGAGE (ECU)		TOTAL F.S ENGAGE (ECU) P	
	Te.									
1	144370156.53	123503	51594820.62	58591	0.00	0	0.00	0	195964977.15	182094
2	147976965.38	144868	23989505.81	62540	653300.28	322	0.00	0	172619771.47	207730
3	48089129.19	47091	22668654.49	19201	0.00	0	0.00	0	70757783.68	61292
4	47004314.65	60494	2734604.96	1379	0.00	0	29523.52	12	49768443.13	61885
5	2062198.41	1323	0.00	Ò	0.00	0	0.00	0	2062198.41	1323
6	4375655.83	2265	0.00	0	0.00	0	0.00	19	4375655.83	2284
ES	393878419.99	379544	100987585.88	136711	653300.28	322	29523.52	31	495548829.67	516608

PAYS /DOM	FORMATION PROF MENGAGE (ECU)		AIDE A Engage (ecu)	L'EMBAUCHE PERSONNES	TRAVAILLEUR ENGAGE (ECU)				TOTAL F.S ENGAGE (ECU) F	
	Te									•
1	43521009.74	25888	0.00	0	0.00	0	0.00	0	43521009.74	25888
2	194376452.56	113617	0.00	9	0.00	0	0.00	0	194376452.56	113617
3	7143778.79	3610	349290.46	218	0.00	0	0.00	0	7493069.25	3828
4	99304528.35	51130	2942549.53	2431	4868536.64	3193	0.00	0	108496821.66	58552
5	1960270.90	1413	0.00	0	0.00	0	0.00	0	1960270.90	1413
6	17276201.63	7042	0.00	Ō	0.00	Ó	0.00	0	17276201.63	7042
F	363582241.97	202700	3291839.99	2649	4868536.64	3193	0.00	0	373123825.74	210340

PAY: 100\			AIDE A ENGAGE (ECU)	L'EMBAUCHE PERSONNES	TRAVAILLEUR ENGAGE (ECU)		PREST. SERV. & ENGAGE (ECU)		TOTAL F.S Engage (ECU) F	
	-a.	•								
								,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		
1	215154030.03	78322	8190830.89	10056	551485.66	296	0.00	0	223963791.75	88695
2	208101655.52	271929	28727814.79	24405	998123.09	588	0.00	0	237827593.40	296922
3	52738629.84	14751	2631861.90	1593	82588.28	44	0.00	0	55453080.02	16388
4	52781678.66	21533	13501.81	7	14905.17	17	0.00	0	52810085.64	21557
5	21385270.83	4060	0.00	0	196801.65	45	0.00	55	21582072.48	4160
6	538679.35	26	0.00	0	0.00	0	0.00	0	538679.35	26
I	550699944.23	390621	39564009.39	36061	1843903.85	990	0.00	55	592175302.64	427748

₽ ∧ Υ ∕00	S FORMATION PROF M ENGAGE (ECU)			L'EMBAUCHE PERSONNES	TRAVAILLEURS Engage (ECU)		PREST. SERV. & ENGAGE (ECU)	CONS.TECHN PERSONNES	TOTAL F.S Engage (ecu) P	
	•:	,								•
1	169043318.24	159025	7360408.51	9882	0.00	0	0.00	0	176403726.75	168907
3	22892708.38	11565	12256416.72	12324	0.00	0	0.00	Ō	35149125.10	23889
5	2215671.81	320	0.00	0	0.00	0	0.00	0	2215671.81	320
6	228890.99	150	0.00	0	0.00	0	0.00	0	228890.99	150
TR	194380589 42	171060	19616825 23	22206	0.00	0	0.00	n	213997414 65	193266

PAYS /DOM	FORMATION PROFESS ENGAGE (ECU) PI		AIDE A L ENGAGE (ECU)	PERSONNES	TRAVAILLEURS ENGAGE (ECU)		PREST. SERV. & ENGAGE (ECU)		TOTAL F.S. ENGAGE (ECU) PE	
					~					
2	415406.94	183	1016287.39	2635	0.00	0	0.00	0	1431694.33	2823
4	23222.20	12	0.00	0	0.00	0	0.00	O	23222.20	12
5	292159.22	121	0.00	0	0.00	0	0.00	0	292159.22	121
1	730788.36	321	1016287.39	2635	0.00	Ō	0.00	0	1747075.75	2956

PAYS /DOM			AIDE A L Engage (ecu)	PERSONNES	TRAVAILLEURS ENGAGE (ECU)		PREST. SERV. & ENGAGE (ECU)		TOTAL F.S Engage (ECU) P	
	iz 									
2	42360552.73 16136294.57	13467 5636	3450108.91 119165.20	4952 39	114130.83 110952.73	4 0 2 6	0.00	0	45924792.47 16366412.50	18459 5701
5 6 HL	3790757.98 3500265.81 65787871.09	1260 1437 21800	0.00 0.00 3569274.11	0 0 4991	0.00 0.00 225083.56	0 0 66	0.00 0.00 0.00	0 0 0	3790757.98 3500265.81 69582228.76	1260 1437 26857

PAYS /00M				L'EMBAUCHE PERSONNES	TRAVAILLEURS ENGAGE (ECU) P		REST. SERV. & ENGAGE (ECU)		TOTAL F.S ENGAGE (ECU) P	
							·			
1	229362057.43	167139	21788518.56	36971	0.00	0	0.00	0	251150575.99	204110
3	66308666.10	52163	10013613.91	18641	0.00	Ō	0.00	0	76322280.01	70804
5	2572096.89	1032	0.00	0	0.00	0	0.00	0	2572096.89	1032
6	996893.84	698	0.00	0	0.00	0	0.00	0	996893.84	698
P .	299239714.26	221032	31802132.47	55612	0.00	0	0.00	0	331041846.73	276644

P A Y S 7 D O M	S FORMATION PROP M ENGAGE (ECU		AIDE A ENGAGE (ECU)	L'EMBAUCHE PERSONNES	TRAVAILLEUR ENGAGE (ECU)		PREST. SERV. & ENGAGE (ECU)		TOTAL F. Engage (ECU)	
										
1	49691634.62	34751	16040770.39	22629	0.00	0	0.00	0	65732405.01	57380
2	411987326.86	443517	38902104.56	69289	212063.27	121	0.00	0	451101494.69	512927
3	5614834.13	4039	4669648.15	6073	0.00	0	0.00	0	10284482.28	10112
4	62168885.71	58625	4493645.15	5985	58290.07	58	0.00	0	66720820.93	64668
5	4578153.14	2757	0.00	0	0.00	Ō	0.00	0	4578153.14	2757
6	8807037.54	5318	0.00	D	0.00	Ō	61976.93	150	8869014.47	5468
UΚ	542847872.00	549007	64106168.25	103976	270353.34	179	61976.93	150	607286370.52	653312

ANNEX A.10

DISTRIBUTION BY AREA (1) BY MEMBER STATE AND TYPE OF OPERATION

(amounts and number of persons) (2)

- (1) Area See annex E
- (2) Rate : April 1988

ከ0M የልባ				L'EMBAUCHE PERSONNES	TRAVAILLEURS ENGAGE (ECU)		PREST. SERV. & ENGAGE (ECU)		TOTAL F.S ENGAGE (ECU) F	
E ES F I R P UK	143036265.73 144370156.53 43521009.74 215154030.03 169043318.24 229362057.43 49691634.62	174791 123503 25888 78322 159025 167139 34751	24262622.92 51594820.62 0.00 8190830.89 7360408.51 21788518.56 16040770.39	42313 58591 0 10056 9882 36971 22629	1964531.35 0.00 0.00 551485.66 0.00 0.00	6103 0 0 296 0 0	0.00 0.00 0.00 0.00 0.00 0.00	0 0 0 0 0 0	169263420.00 195964977.15 43521009.74 223963791.75 176403726.75 251150575.99 65732405.01 1125999906.39	223207 182094 25888 88695 168907 204110 57380 950281

DOM Pay				L'EMBAUCHE PERSONHES	TRAVAILLEUR ENGAGE (ECU)		PREST. SERV. & ENGAGE (ECU)		TOTAL F. ENGAGE (ECU)	
В	26553855.92	11962	5286376.93	5826	3104064.48	3236	0.00	0	35195869.19	21238
Ď	93041255.88	45948	8141271.83	9016	3144770.84	7577	0.00	ō	104327298.55	62541
DK	13093084.40	7623	3798269.02	5480	1303446.25	221	0.00	Ō	18194799.67	13324
ÆS	147976965.38	144868	23989505.81	62540	653300.28	322	0.00	0	172619771.47	207730
1:	194376452.56	113617	0.00	0	0.00	0	0.00	Ō	194376452.56	113617
I	208101655.52	271929	28727814.79	24405	928123.09	588	0.00	0	237827593.40	296922
Ĺ	415406.94	188	1016287.39	2635	0.00	0	0.00	0	1431694.33	2823
HL	42360552.73	13467	3450108.91	4952	114130.83	40	0.00	0	45924792.47	18459
UK	411987326.86	443517	38902104.56	69289	212063.27	121	0.00	0	451101494.69	512 9 27
2	1137906556.19	1053119	113311739 24	184143	9529899 06	12105	0.00	0	1260999766.33	1249581

111.

DOM. PAYS	FORMATION PROF ENGAGE (ECU)		AIDE A ENGAGE (ECU)	L'EMBAUCHE PERSONNES	TRAVAILLEURS ENGAGE (ECU)		PREST. SERV. 4 ENGAGE (ECU)		TOTAL F.S ENGAGE (ECU) P	
	· · · · · · · · · · · · · · · · · · ·			~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~						
E	41424877.00	32708	26836122.37	42067	199216,04	162	1079882.37	357	69540097.78	75294
E S	48089129,19	47091	22668654,49	14201	0.00	0	0.00	0	70757783.68	61292
£:	7143778.79	3610	349290,46	218	0.00	0	0.00	0	7493069.25	3828
I	52738629.84	14751	2631861.90	1593	82588.28	44	0.00	0	55453080.02	16388
1 R	22892708.38	11565	12256416.72	12324	0.00	0	0.00	0	35149125.10	23889
i,	66303666,10	52163	10013613.91	18641	0.00	0	0.)0	0	76322280.01	70804
UK	5614834,13	4039	4669648.15	6073	0.00	0	0.00	0	10284482.28	10112
3	244212623.43	165927	79425608.00	95117	281804.32	206	1079882.37	357	324999918.12	261607

DOM PAY:	. FORMATION PROF 5 ENGAGE (ECU)		AIDE A ENGAGE (ECU)	L'EMBAUCHE PERSONNES	TRAVAILLEUR ENGAGE (ECU)		PREST. SERV. & ENGAGE (ECU)		TOTAL F.S ENGAGE (ECU) F	
В	6059807.90	2418	115461.26	72	57032.46	18	0.00	0	6232301.62	2508
1)	49721487.08	12340	1335271.58	599	8492.71	5	0.00	0	51065161.37	12944
DX	6959593.72	2451	543559.02	513	1013445.35	174	0.00	0	8516598.09	3138
F.S	47004314.65	60494	2734604.96	1379	0.00	0	29523.52	12	49768443.13	61885
F	99304528.35	51130	2942549.53	2431	4868536.64	3193	0.00	0	108496821.66	58552
I	52781678.66	21533	13501.81	7	14905.17	17	0.00	0	52810085.64	21557
L	23222.20	12	0.00	0	0.00	0	0.00	0	23222.20	12
HL	16136294.57	5636	119165.20	39	110952.73	26	0.00	0	16366412.50	5701
UK	62168885.71	58625	4493645.15	5985	58290.07	58	0.00	0	66720820.93	64668
4	340159812 84	214639	12297758 51	11025	6131565 13	3691	29523 52	12	159999867 16	230965

,

7.2

DOM. Pays	FORMATION PROF		AIDE A L'E ENGAGE (ECU) PE		TRAVAILLEURS ENGAGE (ECU)	MIGRANTS PERSONNES	PREST. SERV. & ENGAGE (ECU)	CONS.TECHN PERSONNES	TOTAL F.S ENGAGE (ECU) P	
B D DK E E F I I R L	2146344.93 9659149.70 3310231.15 1255053.44 2062198.41 1960270.90 21385270.83 2215671.81 292157.22 3790757.98	447 1686 344 368 1323 1413 4060 320 121 1260	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 196801.65 0.00 0.00	0 80 0 0 0 0 45	0,00 0.00 0.00 0.00 0.00 0.00 0.00 0.00	0 0 0 0 0 0 0 5 5 0	2146344.93 9659149.70 3310231.15 1255053.44 2062198.41 1960270.90 21582072.48 2215671.81 292159.22 3790757.98 2572096.89	447 1766 344 368 1323 1413 4160 320 121 1260 1032
UK 5	2572096.89 4578153.14 55227358.40	1032 2757 15131	0.00 0.00 0.00	0 0	0.00 0.00 196801.65	0 125	0.00 0.00	0 55	4578153.14 55424160.05	2757 15311

DOM. Pays	FORMATION PROF		AIDE A L ENGAGE (ECU)	'EMBAUCHE PERSOHNES	TRAVAILLEURS (ECU) P		PREST. SERV. & Engage (ECU)		TOTAL F.S. ENGAGE (ECU) PR	
e. e. a. m										
В	1894107.35	597	197612.98	100	0.00	0	0.00	0	2091720.33	697
υ	10501481.72	1366	0.00	0	0.00	Ö	0.00	42	10501481.72	1408
DK	775251.27	162	0.00	0	0.00	0	0.00	0	775251.27	162
Ε	1724412.47	249	0.00	0	0.00	0	976636.13	29	2701048.60	278
ES.	4375655.83	2265	0.00	Ö	0.00	0	0.00	19	4375655.83	2284
F-	17276201.63	7042	0.00	Ō	0.00	Ō	0.00	Ö	17276291.63	7042
I	538679.35	26	0.00	0	0.00	Ö	0.00	0	538679.35	26
1 R	228890.99	150	0.00	Ō	0.00	Ö	0.00	0	228890.99	. 150
HL	3500265.81	1437	0.00	Ō	0.00	Ō	0.00	0	3500245.81	1437
P	996893.84	698	0.00	Ŏ	0.00	Ō	0.00	Q	996893.84	698
UК	8807037.54	5318	0.00	Ō	0.00	Ö	61976.93	150	ö869014.47	5468
6	50618877.80	19310	197612 98	100	0 00	ñ	1038613 06	240	51855103.84	19650

ANNEX A.11

DISTRIBUTION BY MEMBER STATE AND BY REGION

(amounts and number of persons) (1)

(1) Rate : April 1988

PAGE 1 CC REG OO COD UD NE T R Y	REGION-NAME	REG-COMMITTED .	COMMITTED (ECU)	NO-OF PEOPLE AFTER REDUCT.
B AA- AHTWERPEN (AB AC- TURNHOUT B BA- BRUXELLES-CAB BC- LEUVEN B BD- HIVELLES B CA- ATH B CB- CHARLEROI D CC- MONS B CD- MOUSCRON B CE- SOIGNIES B CF- THUIN B DA- HUY B DB- LIEGE (ARR) D DC- VERVINES B DD- WAREMME B EA- HASSELT B EB- MAASEIK B EC- TONGEREN B FA- ARLON B FD- BASTOGNE B FC- MARCHELATEAU B FD- MEUFCHATEAU B FD- MEUFCHATEAU B FD- MARCHELATEAU B FD- MARCHELATEAU B FD- NEUFCN B FD- WIRTON B GB- HAMUR (ARR) B GC- PHILIT B HB- DENDERMONDE B HC- OUDENAARDE B HC- OUDENAARDE B HC- SINT-NIKLAAS B I WEST-VL AANDE B IA- BRUTGE B IA- VEURNE B ZZZ BELGIE/BELGI	P/BRUSSEL-HOOFD MENNE E	833969.34 18700351.40 184115014.44 774095.43 39823037.35 620698.15 69368358.48 41911958.35 3062774.89 9200911.54 4956477.76 5717900.39 1910356.55 100840384.80 14210279.68 775280.27 137986957.62 18635653.08 3457533.08 7105252.40 1672473.22 2886865.15 10362791.53 1090792.88 1947968.81 709918.27 800090.82 504639.03 0.00 2142190.62 2132666.22 1288022.13 4969933.59 1081047.17 4101514.64 0.00 1226657711.68 1982745870.76	19207.82 430703.03 4240502.83 17828.82 917196.76 14295.80 1597679.05 965308.39 70541.26 211913.66 114156.67 131693.58 43998.96 2322536.91 327288.48 17856.11 4329680.70 429212.90 79633.26 163646.82 38520.09 66489.73 238673.85 25122.94 44865.25 163523.97 18427.54 11622.74 0.00 49338.54 49119.16 29665.48 1144665.33 0.00 28252154.59 45666236.07	7 121 1235 7 248 3644 455 28 855 49 32 7 10 93 11 1505 82 17 77 1661 77 148 27 149 35 0 1854890

- 76

OO UD NE T R		KEGIUN-NAME	KEG-CUMM111EU	(ECA) CAMMILIEN	AFTER REDUCT.
Y 			1005409.77 0.00 777470.15 25215676.24 2593345.74 119695.41 0.00 4845884.52 194823.70 0.00 650500.00 79260.60 47386.94 1334129.91 15709882.50 2555455.90 23087132.34 0.00 1144605.26 347266.38 13741.93 1217770.00 85283.71 1347239.73 1217770.00 85283.71 1347239.73 0.00 154750.00 830100.00 648545.56 277291.71 183905.00 0.00 64934.62 0.00 114150.00 20100.00 1389640.00 3207464.00		
D D	A	SCHLESWIG-HOLSTEIN NEUMUENSTER, KRFR. ST.	1005409.77	484812.85	228 10
D	A – E	DITHMARSCHEN	777470.15	374899.40	193
D D		OSTHOLSTEIN (LK) (VOIR AMR 5 ET 6) HAMBURG	25215676.24	12159106.26	7311
Ö		BRAUNCHWEIG, KRFR.ST.	119695.41	57717.62	496 7 9
D	CB-	HANHOVER	0.00	0.00	Ó
D		HANNOVER, KRFR. ST.	4845884.52	2336706.11	281
D D		SCHAUMBURG STADE	194823.7U 0 00	93944.8U 0 00	27 0
Ď	CDA	DELMENHORST, KRFR. ST.	650500.00	313673.86	25
D	CDL	LEER (KREIS)	79260.60	38219.79	35
D D		OSNABRUECK (VOIR AMR 31) BREMEN (VOIR AMR 14 ET 20)	47386.94	22850.17	35 243 1664 154 8855
Ď		BREMEN, KRFR. ST.	15709882.50	7575372.05	1664
D	$\mathbf{D} - \mathbf{B}$	BREMERHAVEN, KRFR. ST.	2555455.90	1232251.66	154
D D		NORDRHEIN-WESTFALEN DUESSELDORF	23087132.34	11132713.34	8855 63
D		DUISBURG (KS) (VOIR AMR 53)	1144605.26	551933.51	73
D	EAC	ESSEN (KS) (VOIR AMR 54)	347266.38	167453.30	138
D D	EAG	OBERHAUSEN (KS) (VOIR AMR 53) SOLINGEN, KRFR. ST.	13741.93	6626.41	1 67
Ď		WUPPERTAL, KRFR. ST.	121///0.00	0.00	43 24
D	ΕΛΜ	HEUSS	85283.71	41124.16	7 i
D D		WESEL (LK) (VOIR AMR 52) KOELN	1347239.73	649644.70	77
a		AACHEN, KRFR. ST.	154750 00	74621 10	15 21
ā	EBB	BONN, KRFR. ST.	830100.00	400277.74	38
D		KOELN, KRFR. ST.	648545.56	312731.41	572
D D		AACHEN (LK) EUSKIRCHEN	2//291./1 183905 00	133/11.23	13 12
Ď		RHEIN-SIEG-KREIS	0.00	0.00	29
D		GELSEHKIRCHEH (KS)	64934.62	31311.74	79
D D		COESFELD (LK) (VOIR AMR 58 ET 56) RECKLINGHAUSEN (LK)	0.00	0.00	50 40
Ď		STEINFURT (LK) (VOIR AMR 31 ET 48)	20100.00	9692.30	30
D	ED-	DETMOLD	1389640.00	670090.31	100
Ð	EDA	BIELEFELD, KRFR. ST. HERFORD	3207464.00	88679.77 0.00 31311.74 0.00 55043.61 9692.30 670090.31 1546652.77 781665.14 347187.04	114 100
Ď		MINDEN-LUEDBECKE	700000	7/7107.11	- / /
Ď	EDG	PADERBORN	174371.48	84082.66 352068.30 1194230.05 0.00	382
Ð	EEA	BOCHUM, KRFR. ST.	730122.83	352068.30	88
D D	EEC	DORTMUHD (K5) (VOIR AMR 58) HAGEN, KRFR. ST. (VOIR AMR 72)	24/6606.45	1194230.05	369 12
D	EEE	HERNE (KRER, STADT)	266935.50 23800.10 1694622.40	128717.43	24
D	EEJ	SIEGEN (LK) (VOIR AMR 81)	23800.10	11476.50 817154.10	
D D		UNNA (LK) (VOIR AMR 58) HESSEN	1694622.40 3450366.57	81/154.10 1663781.41	125 1313
D	FA-	DARMSTADT	274500.00	132365.06	32
D D		FRANKFURT AM MAIN, KRFR. ST.	3580928.54 77707.49	1726738.93	290
D		OFFENBACH AM MAIN, KRFR. ST. WIESBADEN, KRFR. ST.	///U/.49 49475 nn	1726738.93 37470.87 33501.14	129 11
Ď	FAG	GROSS-GERAU	387555.00	186880.65	25
D		MAIN-TAUNUS-KREIS	69475.00 387555.00 156342.00	75388.77	20
D	FAK.	ODENWALDKREIS	. 0.00	0.00	80

PAGE	2			
CC REG OO COD UD NE		REG-COMMITTED	COMMITTED (ECU)	NO-OF PEOPLE AFTER REDUCT.
T R Y	7a			
D FBA D FBB D FBD D FCB	OFFENBACH GIESSEN LAHN-DILL-KREIS MARBURG-BIEDENKOPF FULDA (LK) (VOIR AMR 94)	108300.00 62078.61 2083500.00 14200.00 30210.26 357239.60	52222.72 29934.56 1004672.55 6847.30 14567.51 172262.44	8 43 99 46 31 509
D GAA D GAH D GAI D GBA D GCB	RHEINLAND-PFALZ KOBLEHZ, KRFR. ST. NEUWIED RHEIN-HUNSRUECK-KREIS TRIER, KRFR. ST. KAISERSLAUTERN, KRFR. ST.	0.00 0.00 173900.00 127049.73 0.00	0.00 0.00 83855.30 61263.92 0.00	0 0 20 6
D GCQ D GCS D H D HAA	WORMS, KRFR. ST. LUDWIGSHAFEN PIRMASEHS (LK) BADEH-WUERTTEMBERG STUTTGART, STADTKR. REMS-MURR-KREIS	0.00 0.00 247561.40 5235769.10 242480.00 0.00	0.00 0.00 119375.15 2524710.09 116924.88 0.00	0 0 56 7479 24 16
D HAM D HBC D HBD D HBF	HEILBRONN OSTALBKREIS KARLSRUHE RASTATT MANNHEIM, STADTKR.	74000.00 297000.00 0.00 264576.00 0.00 139000.00	35683.11 143214.66 0.00 127579.67 0.00 67026.39	10 15 10 24 0 15
D HC- D HCA D HDC	RHEIN-NECKAR-KREIS FREIBURG FREIBURG IM BREIGSAU, STADT ZOLLERNALBKREIS BAYERN MUENCHEN	137000.00 0.00 0.00 0.00 1238170.41 0.00	0.00 0.00 0.00 0.00 597051.03 0:00	46 0 12 173 5
D ICA D IDF D IDM D IEJ	OBERBFALZ AMBERG, KRFR. ST. BAYREUTH (VOIR AMR 117) WUNSIEDEL I. FICHTELGEB. HUERNBERGER LAND (LK) (VOIR AMR 119)	0.00 12838.96 128805.56 0.00 0.00	0.00 6191.00 62110.58 0.00 0.00	8 0 8 0 20 31
D IGA D J D J-A D J-C	SCHWEINFURT AUGSBURG, KRFR. ST. SAARLAND SAARBRUECKEN, STADTVERB. NEUNKIRCHEN (LK) SAARLOUIS (LK)	232640.67 250612.00 10715024.79 2996930.52 102426.64 445061.31	112180.31 120846.17 5166830.37 1445132.61 49390.56 214610.45	101 801 184 3
D J-E D J-F D K	SAAR-PFALZ (LK) SANKT WENDEL (LK) BERLIN (WEST) LAND DEUTSCHLAND	1075817.90 931158.20 17856723.91 213653484.25 364063759.80	518763.95 449008.43 8610588.06 103024618.30 175553091.34	53 50 1619 47400 83262

ά

711	
: 2.	

CC R 00 C UD NE T R Y		REGION-HAME	REG-COMMITTED	COMMITTED (ECU)	NO-OF PEOPLE AFTER REDUCT.
DK AIDK AIDK BIDK CODK CODK CODK CODK CODK CODK CODK CO	B- C- D- B- C- -B- -C- -E- -F- -F-	KOBENHAVH OG FREDERIKSBERG KOBENHAVNS AMTSKOMMUNE FREDERIKSBORG AMTSKOMMUNE ROSKILDE AMTSKOMMUNE STORSTROMS AMTSKOMMUNE BORNHOLMS AMTSKOMMUNE VEST FOR STOREBAELT SONDERJYLLANDS AMTSKOMMUNE RIBE AMTSKOMMUNE RIBE AMTSKOMMUNE RIBE AMTSKOMMUNE RIBE AMTSKOMMUNE RIBE AMTSKOMMUNE RIBE AMTSKOMMUNE VEJLE AMTSKOMMUNE VEJLE AMTSKOMMUNE VEJLE AMTSKOMMUNE VEJLE AMTSKOMMUNE VEJLE AMTSKOMMUNE VOIR ORIENTATIONS AARHUS AMTSKOMMUNE VIBORG AMTSKOMMUNE (QCS) VOIR ORIENTATIONS HORDJYLLANDS AMTSKOMMUNE (QCS) VOIR ORIENTATIONS	3190512.15 989050.97 6112265.79 402341.22 13966943.16 2026517.81 832883.56 499444.15 184794.58 4651658.25 1531510.89 18725226.62 1994745.55 18113474.73 171842345.35	400948.06 124292.90 768121.52 50561.76 1755209.94 254670.19 10467.53 62764.58 23222.92 584568.63 19263.22 2353178.03 250677.40 2276299.85 2159523.65	152 34 207 19 353 79 20 8 14 127 83 533 83 6579 16968

80

PAGE 1		REG-COMMITTED	COMMITTED	₩0-0F
CC REG 00 COD UD NE -	REGION-NAME	KEG-COUNTITED	(ECU)	PEOPLE AFTER REDUCT.
r Y	·			
ES A MADRID		5774461859.49	41708223.12	49152
ES BA- GALICIA		4431809501.49	32010411.41	29947
ES BB- ASTURIAS		1703694698.33	12305575.72	14045
ES BC- CANTABRIA		778557998.96	5623427.80	6566
ES CA- PAIS VASCO		3991078777.03	28827067.83	36450 6641
ES CB- HAVARRA		729467003.01	5268849.63 2571344.83	2727
ES CC~ LA RIOJA		356000163.61 1789844964.67	12927828.47	14488
ES CD- ARAGON		5364652975.29	38748224.36	31931
ES DA- CASTILLA Y LEON		3111529279.24	22474190.61	22038
ES DB- CASTILLA-LA MANCHA	A	2474074553.39	17869933.93	15146
ES DC- EXTREMADURA ES EA- CATALUNA		10593798140.29	76517692.64	93017
ES EB- COMMUNIDAD VALENCE	Τ Λ	4557707995.49	32919760.51	41957
ES EC- BALEARES	**	849312919.40	6134481.89	6724
ES FA- ANDALUCIA		15966871703.03	115326738.63	108215
ES FB- MURCIA		2039460298.18	14730769.03	13756
ES FC- CEUTA Y MELILLA		169867204.00	1226929.69	770
ES ECA CEUTA		25791663 <i>.</i> 72	186289.89	225
ES FCB MELILLA		28624351.20	206750.05	227
ES G CANARIAS		3395563639.96	24525735.78	21244
ES PB- BELGIE		11955655.87	86354.22	43
ES PD- DEUTSCHLAND	•	15616737.39	112797.69	198 0
ES PF- FRANCE		0.00	0.00	1101
ES ZZZ ESPANA		448498883.75	3239451.94	516608
ES		68608240966.79	495548829.67	310000

. ∞

	REG COD	REGION-NAME	REG-COMMITTED	COMMITTED (ECU)	NO-OF PEOPLE AFTER REDUCT.
R	A-A PARAMETER AND ALL	EINE-EI-MARNE 550NNE AUTS-DE-SEINE EINE-SAINT-DENIS HAMPAGNE-ARDENNE RDENNES ARNE AUTE-MARNE ICARDIE OMME AUTE-HORMANDIE EINE-HORMANDIE EINE-MARITIME ENTRE URE-EI-LOIR ANSE-NORMANDIE ANCHE DURGOGNE AONE-ET-LOIRE ASSE-NORMANDIE ANCHE DURGOGNE AONE-ET-LOIRE DRD - PAS-DE-CALAIS ORD AS-DE-CALAIS ORRAINE EUSE USE USE USE USE USGES LSACE AS-RHIN (ZONES AIDEES) RANCHE-COMTE URA AUT-RHIN (ZONES AIDEES) RANCHE-COMTE URA AUTE-SAONE ALYS DE LA LOIRE DIRE-ATLANTIQUE AINE-ET-LOIRE ARTHE ENDEE RETAGNE DITES-DU-HORD INFISTERE LLE-ET-VILAINE DRBIHAN DITOU-CHARENTES HARENTE EUX-SEVRES	37790237.56 1269133.25 706960.27 305956.64 1115713.29 305956.64 6545824.44 1939956.58 294959.13 0.00 9518132.78 22179748.45 1485592.66 448481.36 329325.64 158664.34 1083596.10 2157826.83 213596.10 2157826.83 213596.10 371268.78 1259059.31 213596.10 371268.78 1259059.31 213596.10 3712727.25 316609.12 807951268.78 1259059.31 213792.12 47821.79 1170418.22 6475239.67 1199948.59 0.00 2304901.16 1144773.09 1937773.15 573993.65 7162288.87 17777114.92 980000 50867399.44	5374206.22 180485.34 100537.85 158667.26 43510.55 930891.47 275884.13 41946.56 0.00 1353587.78 107769.68 3154215.24 211268.35 639735.76 46833.89 22563.89 22563.89 225463.82 30375.82 306867.78 225662.52 179052.69 30375.82 30375.82 304662.52 179132.02 111364.31 59565.10 52985.76 279132.02 111364.31 59565.10 52985.76 25455.16 6880.80 1588561.85 170646.49 0.00 327838.45 162799.88 275573.61 81628.49 1018559.84 2528110.14 139581.00 7233929.17	2191 65 34 101 111 469 150 733 1418 15186 3115 475 11237 11338 120 237 15188 144 4766 28 11318 148 180 181 181 181 181 181 181 181 181 18
F F F	FAD LO FAE PY FB- MI	IRONDE DT-ET-GARONNE YRENEES-ATLANTIQUES IDI-PYRENEES	2447852.81 1526402.09 1013596.10 72825499.01	348112.81 217071.93 144145.02 10356623.49	99 65 27 6890

- 82

PAGE	2 .			
CC REG 00 COD UD NE T R Y		REG-COMMITTED .	COMMITTED (ECU)	NO-OF PEOPLE AFTER REDUCT.
FFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFFF	AVEYRON TARN LIMOUSIN CORREZE RHONE-ALPES AIN ARDECHE DROME ISERE LOIRE SAVOIE (ARR. D'ALBERTVILLE SEULEMENT) HAUTE-SAVOIE AUVERGNE LAHGUEDOC-ROUSSILLON AUDE GARD HERAULT LOZERE PYRENEES-ORIENTALES PROVENCE-ALPES-COTE D'AZUR ALPES-MARITIMES BOUCHES-DU-RHONE VAR VAUCLUSE CORSE DEPARTEM D'OUTRE-MER MARTINIQUE GUADELOUPE GUYANE REUNION FRANCE	808900.00 0.00 28231594.00 1091552.08 31713366.65 0.00 3614621.29 5935580.57 2284887.03 1324778.96 7566235.38 506536.05 32266420.74 75501260.35 0.00 989239.25 1223583.19 0.00 558712.04 80392590.80 118139.21 5122702.95 789106.29 213596.10 12580321.23 107888931.23 107888931.23 107888931.23 107888931.23 107888931.23 107888931.23 107888931.23 107888931.23	115034.86 0.00 4014857.12 155231.25 4510005.40 0.00 514040.65 844107.74 324937.20 188398.79 1076005.68 72035.25 4588655.80 10737147.51 0.00 140681.19 174007.58 0.00 79455.27 11432750.86 16800.75 728507.23 112219.98 30375.82 1789066.31 15343046.94 6441415.67 5377178.76 1736630.58 22622651.91 216196202.30 373123825.74	172 2164 1751 392 685 181 304 445 433 3223 11046 123 89 23 6241 81 91 34 111 643 3853 2954 4128 121720 210340

PAGE 2				
CC REG OO COD UD HE T R Y	REGION-NAME	REG-COMMITTED	COMMITTED (ECU)	NO-OF PEOPLE AFTER REDUCT.
I G-E SALERHO I HA- ABRUZZI I HAB TERAMO I HAC PESCARA I HAD CHIETI I HB- MOLISE I HBB CAMPOBASSO I I SUD I IA- PUGLIA I IAB BRINDISI I IAE LECCE I IB- BASILICATA I IC- CALABRIA I IC- CALABRIA I ICB CATANZARO I J SICILIA I J-B PALERMO I J-I SIRACUSA I K SARDEGNA I L MEZZOGIORNO I L-A ROMA (VOIR EGAL I M CENTRO NORD I PB- BELGIE I PD- DEUTSCHLAND I PF- FRANCE I PI- ITALIA I PL- LUXEMBOURG I PUK UNITED KINGDOM I ZZZ ITALIA I	EMENT F-C)	208707547.90 45482657973.67 131017688.45 217348354.23 198539092.46 11155086503.71 267418334.13 2388939468.68 40510838790.63 156523567.60 96653241.89 267873542.96 29659239423.77 37206555740.45 319463719.13 76834707927.19 1235215680.23 461014792.84 45996073214.89 96654169065.48 447250423.95 5374918937.24 654533584.39 1772657147.55 301956130.10 660852291.80 31058769.81 44918234.91 682386739.25 38553024599.15	135881.73 29612069.00 85300.74 141507.43 129261.42 7262662.42 174106.13 1555349.75 26375102.33 101906.68 174402.51 19310029.06 24223.86.14 207990.95 50024223.84 804203.04 300149.59 29946334.78 62927939.49 291188.10 36429053.94 300149.59 29946334.78 62927939.49 291188.10 36429053.97 10384957.17 10384957.17 10384957.17 10384957.17 10384957.17 10384957.17 10384957.37	888 9674 43 98 75 1993 74 825 14000 188 26 58 10311 5785 111 21368 414 128 6883 20876 143 22345 33847 88443 33024 197 1023 2895 25287 6124 427748

					_							
58	s – t	כנ	- i	6	- 1	6	:	4	1	:	4	

AGE 1				•	88-05-16 16:45:4
CC REG DO COD JD HE I R	REGION-NAME	REG-COMMITTED	COMMITTED (ECU)	NO-OF PEOPLE AFTER REDUCT.	
IR XXX IRELAND IR		165898928.16 165898928.16	213997414.65 213997414.65		

- +

PAGE CC REG OO COD UD NE T R	1	REGION-NAME	REG-COMMITTED	COMMITTED (ECU)	NO-OF PEOPLE AFTER REDUCT.
L XXX L	UXEMBOURG UXEMBOURG UXEMBOURG		10210028.00 9585659.10 56059199.74 75854886.84	235155.48 220775.12 1291145.15 1747075.75	25 75 2856 2956

PAGE CC REG OO COD UD NE T R	1 REGION-NAME	REG-COMMITTED	COMMITTED (ECU)	NO-OF PEOPLE AFTER REDUCT.
- ABC - A - ABCACABCDE - ABCCCCCCAAAAAAAAAAAAAAAAAAAAAAAAAAAAA	VELUWE ACHTERHOEK ARNHEM/HIJMEGEN ZUIDWEST-GELDERLAND Z.IJPOLDERS UTRECHT KOP VAN HOORD-HOLLAND ALKMAAR E.O.	244950.00 1478166.41 1939008.65 387773.50 1862409.93 1660137.09 19158.82 629584.66 1262.80 7195211.10 0.00 60630.45 15884453.09 845317.39 473044.87 7014744.82 128990.61 3037089.96 858075.69 1704207.41 389777.55 808691.83 9839.09 1045777.38 42434.05 1037712.55 2385674.08 1755510.20 1447946.61 24690.61 165981.65 894467.90 2814022.09 4216101.68 529986.61 228925.46 4701180.68 9407330.58 162015267.90	105200.98 634842.08 832764.31 166540.73 799866.77 712994.78 8228.31 270393.66 6125.57 3090195.25 0.00 26039.53 6822045.83 363046.41 203163.04 3012688.73 55398.81 1304367.76 368525.84 731922.07 167401.43 347316.56 44225.68 449139.87 18224.54 4225.68 449139.87 18224.54 425668.49139.87 18224.54 425668.49139.87 18224.59 347316.56 201960.48 621863.30 10604.11 71285.69 384155.53 1208564.53 1208564.53 1208564.53 1208564.53	176 243 530 85 254 82 0 42 3 805 10 2300 115 1879 17 364 620 219 28 95 8 182 7 141 216 328 122 58 102 272 448 394 6753 26857

8

FAGE	1			
CC REG OO COD UD NE T R		REG-COMMITTED	COMMITTED (ECU)	HO-OF PEOPLE AFTER REDUCT.
P AAABPP AAAIPP AAACPP AAACPP AAACPP AAACPP AAACPP AAACPP AAACPP AABPP A	CONTINENTE, ACORES E MADEIRA CONTINENTE AVEIRO BEJA BRAGA BRAGANCA CASTELO BRAHCO COIMBRA EVORA FARO GUARDA LEIRIA LISBOA PORTO SANTAREM SETUBAL VIANA DO CASTELO VILA REAL VISEU ACORES MADEIRA PORTUGAL	117748037.82 33204616.26 1444794242.76 192097189.29 746141473.23 209293765.53 455967738.68 749437104.70 84540904.01 283236702.24 119429043.01 935019445.77 19258690550.68 2732283146.08 193740259.46 714698907.69 560656514.17 244646721.38 480979259.35 717858217.81 531765240.55 25344758925.52 56150988005.99	694191.30 195760.00 8517879.49 1132521.60 4398926.00 1233905.14 2688187.76 4418355.66 498416.41 1669840.56 704101.76 5512468.65 113540878.84 16108354.43 3305387.34 1442208.38 4213554.43 3305387.34 1442308.80 2835644.83 4232180.22 3135056.89 149421695.82 331041846.73	454 163 6390 5388 35411 2117 3385 3388 1356 629 3472 96153 12425 962 1925 1925 1963 2710 3398 2613 2710 3398 278788

- 89

CC REG 00' COD UD NE T R	KEGIUN-NAME	KEG-CUM1111EU	(ECU)	PEOPLE AFTER REDUCT.
UK A-B CI UK A-B CI UK A-B CI UK A-C DH UK A-C DH UK B-C SI UK B-C DH UK B-C SI UK B-C DH UK B-C DH	ORTH LEVELAND UMBRIA (TIWA OF WORKINGTON) URHAM ORTHUMBERLAND YNE AND WEAR ORKSHIRE AND HUMBERSIDE UMBERSIDE ORTH YORKSHIRE EST YORKSHIRE EST YORKSHIRE EST YORKSHIRE (TIWA OF COALVILLE) EICESTERSHIRE (TIWA OF COALVILLE) ORTHAMPIONSHIRE (TIWA OF CORBY) OTTINGHAMSHIRE AST ANGLIA AMBRIDGESHIRE ORFOLK UUFDLK OUTH EAST EBFORDSHIRE EKKSHIRE UCKINGHAMSHIRE AST SUSSEX SSEX REATER LONDOH AMPSHIRE ERTFORDSHIRE ERTFORDSHIRE SEE OF WIGHT ENT XFORDSHIRE UCKINGHAMSHIRE AST SUSSEX OUTH WEST VON ORNWALL EVON ORSET LOUCESTERSHIRE OMERSET ILTSHIRE EST MIDLANDS EREFORD AND WORCESTER ALOP TAFFORDSHIRE SET MIDLANDS EREFORDSHIRE EST MIDLANDS EREFORDSHIRE ARMICKSHIRE EST MIDLANDS EREFORDSHIRE ARMICKSHIRE EST MIDLANDS EREFORDSHIRE OREST ALOP TAFFORDSHIRE ARMICKSHIRE EST MIDLANDS (COUNTY) ORTH WEST HESHIRE REATER MANCHESTER ANCASHIRE ERSEYSIDE ALES	129486.69 2943388.24 631653.67 3627448.70 11087896.20 1369546.33 2928679.69 57523.48 3123538.95 8691644.74 1277897.97 1012111.65 92727.77 35760.55 376780.27 292450.00 47513.42 52006.65 30780.00 596246.70 44197.349.94 429782.32 980503.36 9001770.71 584274.88 570657.38 5258785.55 1411979.13 118173.05 232859.69 599389.42 588458.30 4066338.67 163747.22 640992.25 6408.98 618990.36 10612538.48 131122.12 1073505.47 1580584.31 3751825.02 14750829.33 64781.40 2553744.20 6992848.31 6677045.86 7267263.57 576182.17	19399.74 4409847.59 946357.14 1543717.61 15437717.61 16612124.84 2051883.84 4386182.89 4672752.97 13022008.97 1316367.44 138926.74 53577.27 438154.89 71185.64500.27 438154.89 71185.64501.21 1348577.12 875373.08 87373.08 874718.18 874718	1618 275 252 808 445 422 3821 175 507 61 677 832 1583 355 325 2767 604 17038

CC REG REGION-HAME REGION-HAME REG-COMMITTED (ECU) REPOPLE REPOPLE REDUCT. TO REGION REGION-HAME REGION-HAME REG-COMMITTED (ECU) RAFIER REDUCT. UK I-B DYFED (ITWA OF LLANELLI) 467739.10 700776.73 721 UK I-C GWENT 592307.49 887407.79 597 UK I-C GWENT 496801.96 744469.18 427 UK I-F POWYS 1515933.33 2271203.98 1778 UK I-F POWYS 88262.50 124146.37 145 UK I-F POWYS 1515933.33 2271203.98 1778 UK I-G SOUTH GLAMORGAN 1152019.52 1725980.48 850 UK I-H WEST GLAMORGAN 1441102.97 2159901.57 2124 UK J SCOILAND 146102.97 2159901.57 2124 UK J BORDERS 15698.73 213520.17 8 UK J BORDERS 15698.73 213520.17 8 UK J BORDERS 15698.73 213520.17 8 UK J BORDERS 119654.66 1677490.69 608 UK J BORDERS 119654.66 1677490.69 608 UK J BOMFRIES A'ID GALLOHAY 776215.22 1162972.27 864 UK J BORDERS 119654.66 1677490.69 608 UK J HIGHLANDS 3081489.89 61799.21 29 UK J FIFE 292652.47 438458.22 748 UK J HIGHLANDS 3081489.89 61797.27 864 UK J BORDERS 19664 1077473.24 597 UK J BIGHLANDS 3081489.89 4616754.66 2027 UK J BIGHLANDS 3081489.89 115555663.47 8906 UK ZZZ UNITED KINGDOM 2254933356.330 337838898.11 439591 UK ZZZ UNITED KINGDOM 5254933356.350 668066 5653312	PAGE	2				
UK I-B DYFED (TIWA OF LLANELLY) UK I-C GHENT UK I-D GWYNEDD UK I-D GWYNEDD UK I-E MID GLAMORGAN 1515933.33 2271203.98 1778 UK I-F POWYS UK I-G SOUTH GLAMORGAN 1152019.52 1725980.48 850 UK I-H WEST GLAMORGAN 1641102.97 2159091.57 2124 UK J-A BORDERS 15698.73 23520.17 8 UK J-B CENTRAL 119654.66 1677490.69 608 UK J-C DUMFRIES AND GALLOWAY UK J-F HIGHLANDS 176235.22 1162972.27 864 UK J-F HIGHLANDS 179168.15 1077473.24 10748.39 1077473.24 10748.39 1077473.24 10748.39 1077473.24 10748.39 1077473.24 10748.39 1077473.24 10748.39 1077473.24 10748.39 1077473.24 10748.39 1077473.24 10748.39 1077473.24 10749.30 10749.3	CC REG OO COD UD NE T	REGION-NAME	REG-COMMITTED		PEOPLE AFTER	
	Y	GNENT GWYNEDD MID GLAMORGAN POWYS SOUTH GLAMORGAN WEST GLAMORGAN SCOTLAND BORDERS CENTRAL DUMFRIES A'ND GALLOWAY FIFE GRAMPIAN HIGHLANDS LOTHIAN STRATHCLYDE TAYSIDE NORTHERN IRELAND	592307.49 496901.96 1515933.33 82862.50 1152019.52 1441102.97 1421289.33 15698.73 1119654.66 41248.39 776235.22 292652.47 719168.15 3081489.89 10449498.31 2241191.16 51291276.39	887407.79 744469.18 2271203.98 124146.37 1725980.48 2159091.57 2129406.23 23520.17 1677490.69 61799.21 1162972.27 438458.22 1077473.24 4616754.46 15655663.47 3357800.91 76845698.30	597 427 1778 145 850 2124 1494 8 608 29 864 748 597 2027 8906 1272 68066 439591	

- 91

ANNEX A.12

BREAKDOWN OF APPLICATIONS BY NUMBER OF PERSONS COVERED BY MEMBER STATE

(amounts In ECU) (1)

(1) Rate : April 1988

<u></u>	CATEGORIE DES PERS.	NOMBRE DES DOSSIERS	% TO!	AL	MONTANT AGREE	%	TOTAL	NOMBRE DES PERS.	%	TOTAL
	0 - 50 PERS	402	R 0	33300	16370383.29		35.84700	4850		19.94800
	51 - 100 PERS	22	4.	88800	4057736.24		8.88500	1809		7.44000
	101 - 250 PERS 251 - 500 PERS	13 4		88800 88800	4752323.81 1739847.75		10.40600 3.80900	1901. 1500		7.81800 6.16900
	> 500 PERS DELGIQUE	9 450	2 .	00000	18745944.98 456662 3 6.07		41.04900	14253 24313		58.62200

;	CATEGORIE DES PERS.	NOMBRE DES DOSSIERS	% TOTAL	MONTANT AGREE	% TOTAL	NOMBRE DES PERS.	% TOTAL
_	0 - 50 PERS 51 - 100 PERS	224 35	69.56500	23680545.04	13.48900	3455 2576	4.23700
-	01 - 250 PERS 51 - 500 PERS	26 9	8.07400 2.79500	9786351.47 6072332.58	5.57400 3.45800	4136 3084	5.07200 3.78200
٨	> 500 PERS	28 322	8.69500	118879905.07 175553091.34	67.71700	68292 81543	83.74900

****	CATEGORIE DES PERS.	NOMBRE DES DOSSIERS	% TOTAL	MONTANT AGREE	% TOTAL	NOMBRE DES PERS.	% TOTAL
		,					
	0 - 50 PERS	81	69.23000	5832138.31	18.93700	1583	9.37600
	51 - 100 PERS	15	12.82000	4658110.90	15.12500	1092	6.46800
	101 - 250 PERS	7	5.98200	4092959.66	13.29000	1184	7.01300
	251 - 500 PERS	8	6.83700	6308836.15	20.48500	2809	16.63900
	> 500 PERS	6	5.12800	9904835.16	32.16100	10214	60.50200
	DANMARKE	117		30796880.18		16882	

ii	CATEGORIE DES PERS.	NOMBRE DES DOSSIERS	% TOTAL	MONTANT AGREE	% TOTAL	NOMBRE DES PERS.	% TOTAL
	0 - 50 PERS 51 - 100 PERS	414	54.83400 15.76100	24709466.22	10.17800 5.26400	9472 8410	3.16700 2.81200
2	.01 - 250 PERS .51 - 500 PERS > 500 PERS GRECE	90 57 75 755	11.92000 7.54900 9.93300	22200257.99 22021989.63 161047606.16 242759619.82	9.14400 9.07100 66.34000	14733 21057 245322 298994	4.92700 7.04200 82.04900

!!!	CATEGORIE DES PERS.	NOMBRE DES DOSSIERS	% TOTAL	MONTANT AGREE	% TOTAL	NOMBRE DES PERS.	% TOTAL
	0 - 50 PERS	795	52.02800	21030671.92	4.24300	14971	2.90800
	51 - 100 PERS	189	12.36900	19715645.80	3.97800	14068	2.73200
	101 - 250 PERS	190	12,43400	36681397.32	7.40200	30712	5.96600
	251 - 500 PERS	120	7.85300	49227019.85	9.93300	42668	8.28800
	> 500 PERS	234	15.31400	368894094.78	74.44100	412349	80.10300
	SPAIN	1528		495548829.67		514768	

CATEGORIE DES PERS.	NOMBRE DES DOSSIERS	% TOTAL	MONTANT AGREE	% TOTAL	NOMBRE DES PERS.	% TOTAL
0 - 50 PERS 51 - 100 PERS 101 - 250 PERS 251 - 500 PERS > 500 PERS FRANCE	647 153 89 43 56 988	65.48500 15.48500 9.00800 4.35200 5.66800	34981620.35 29598295.49 35569123.63 34229556.65 238745229.62 373123825.74	9.37500 7.93200 9.53200 9.17300 63.98500	11951 11717 13567 15261 154856 207352	5.76300 5.65000 6.54200 7.35900 74.68200

3	CATEGORIE DES PERS.	NOMBRE DES DOSSIERS	% TOTAL	MONTANT AGREE	% TOTAL	NOMBRE DES PERS.	% TOTAL
-							
	0 - 50 PERS	810	66.99700	77744062.37	13.12800	13802	3,24000
	51 - 100 PERS	107	8.85000	34203132.01	5.77500	8238	1.93400
1	101 - 250 PERS	112	9.26300	61061395.31	10.31100	18181	4.26800
2	251 - 500 PERS	65	5.37600	61302987.23	10.35200	22757	5.34300
	> 500 PERS	115	9.51100	357863725.72	60.43200	362940	85.21300
]	ITALIE	1209		592175302.64		425918	

š	CATEGORIE DES PERS.	NOMBRE DES DOSSIERS	% TOTAL	MONTANT AGREE	% TOTAL	NOMBRE DES PERS.	% TOTAL
	0 - 50 PE RS	34	31.48100	2553222.21	1.19300	569	0.29400
	51 - 100 PERS	9	8.33300	2482651.74	1.16000	672	0.34700
	101 - 250 PERS	13	12.03700	3270302.74	1.52800	2212	1.14500
	251 - 500 PERS	7	6.48100	5925213.11	2.76800	2175	1.12600
	> 500 PERS	4.5	41.66600	199766024.85	93.34900	187477	97.08500
	IRLANDE	108		213997414.65		193105	

CATEGORIE DES PERS.	NOMBRE DES DOSSIERS	% TOTAL	MONTANT AGREE	% TOTAL	NOMBRE DES PERS.	% TOTAL
0 - 50 PERS	6	60.00000	645990.79	36.97500	158	5.34500
51 - 100 PERS 101 - 250 PERS 251 - 500 PERS	0	20.00000 0.00000 0.00000	84797.57 0.00 0.00	4.85300 0.00000 0.00000	163 0 0	5.51400 0.00000 0.00000
> 500 PERS LUXEMBOURG	2 10	20.00000	1016287.39 1747075.75	58.17000	2635 2956	89.14000

.

;

•

ì	CATEGORIE DES PERS.	NOMBRE DES DOSSIERS	% TOTAL	MONTANT AGREE	% TOTAL	NOMBRE DES PERS.	% TOTAL
	0 - 50 PERS 51 - 100 PERS 101 - 250 PERS 251 - 500 PERS > 500 PERS PAYS BAS	504 33 10 7 10 564	89.36100 5.85100 1.77300 1.24100 1.77300	23736503.16 6792300.61 3236582.89 7604699.26 28212142.84 69582228.76	34.11200 9.76100 4.65100 10.92900 40.54500	6607 2446 1520 2288 12371 25232	26.18500 9.69400 6.02400 9.06700 49.02900

*	CATEGORIE DES PERS.	NOMBRE DES DOSSIERS	% TOTAL	MONTANT AGREE	% TOTAL	NOMBRE DES PERS.	% TOTAL
-			~~			~	
	0 - 50 PERS	445	37.42600	18370856.17	5.54900	12553	4.55100
	51 - 100 PERS	324	27.24900	34799164.28	10.51200	23398	8.48300
]	01 - 250 PERS	265	22.28700	58486257.58	17.66700	42533	15.42000
2	251 - 500 PERS	7.5	6.30700	34423730.07	10.39800	25149	9.11800
	> 500 PERS	8.0	6.72800	184961838.63	55.87200	172181	62,42600
F	PORTUGAL	1189		331041846.73		275814	

CATEGORIE DES PERS.	NOMBRE DES DOSSIERS	% TOTAL	MONTANT AGREE	% TOTAL	NOMBRE DES PERS.	% TOTAL
0 - 50 PERS 51 - 100 PERS 101 - 250 PERS 251 - 500 PERS > 500 PERS ROYAUME UNI	1848 261 190 82 96 2477	74.60600 10.53600 7.67000 3.31000 3.87500	68702547.59 31132215.37 35684628.91 32768924.89 438998053.76 607286370.52	11.31300 5.12600 5.87600 5.39500 72.28800	31144 19011 30046 28976 538286 647463	4.81000 2.93600 4.64000 4.47500 83.13700

ANNEX B

AREA (1)

BY MEMBER STATE

(AMOUNT IN ECU)

(1) Areas - See Annex A.4.4.

1988 FINANCIAL YEAR
CALCULATION OF ELIGIBLE COST PER BENEFICIARY
GENERAL VIEW OF AREA 1

UIDELINES	8	DK	D	£	ES	F	I	IR —	L	NL	P	UK
21	0.00	0.00	0.00	1345.05	2666.53	0.00	2871.46	1914.22	0.00	0.00	3606.72	2848.53
22	0.00	0.00	0.00	1919.50	1817.40	5328.42	4912.08	3026.93	0.00	0.00	2591.24	2052.70
24	0.00	0.00	0.00	1024.36	0.00	1858.88	4218.83	2716.36	0.00	0.00	2992.09	0.00
41	0.00	0.00	0.00	1234.07	0.00	4001.40	11679.35	0.00	0.00	0.00	0.00	0.00
42	0.00	0.00	0.00	0.00	3540.67	0.00	15182.87	10721.63	0.00	0.00	7031.85	8402.02
43	0.00	0.00	0.00	0.00	0.00	0.00	7053.33	4063.26	0.00	0.00	3117. 4 8	2787.62
44	0.00	0.00	0.00	0.00	0.00	0.00	0.00	5804.66	0.00	0.00	0.00	15443.06
45	0.00	0.00	0.00	1057.82	1919.78	0.00	1944.39	2623.45	0.00	0.00	2865.97	0.00
46	0.00	0.00	0.00	0,00	2195.74	6257.30	7492.32	2911.24	0.00	0.00	6791.32	0.00
471	0.00	0.00	0.00	440.80	1837.71	6455.35	1297.54	0.00	0.00	0.00	3255.64	0.00
472	0.00	9.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	5414.35	0.00
48	0.00	0.00	0.00	5705.44	2045.09	5216.31	8213.88	12256.57	0.00	0.00	4956,96	4694.19
49	0.00	0.00	9,98	2724.33	0.00	9570,28	7357,01	3048.79	0.00	0.00	3495.49	0.00

106 -

1988 FINANCIAL YEAR
CALCULATION OF ELIGIBLE COST PER BENEFICIARY
GENERAL VIEW - AREA 2

UIDELINES	В	DK	D	E	ES	F	I	IR	L	NL	P	UK
21	2348.36	0.00	3494.07	0.00	2379.78	3402.36	2489.12	0.00	6025.01	7023.04	0.00	2117.78
22	3866.61	3833.96	4377.37	0.00	1781.02	3440.64	5897.50	0.00	0.00	5728.31	0.00	0.0
23	0.00	0.80	0.00	0.00	0.00	0.00	0.00	0,00	829.14	0.00	0.00	1617.94
24	6561.29	12363.53	13733.68	0.00	1778.87	3435.66	6573.31	0.00	0.00	5095.75	0.00	2798,74
41	4408.82	0.00	0.00	0.00	0.00	3136.75	4998.38	0.00	0.00	0.00	0.00	2394.36
42	6274.99	0.00	14415.61	0.00	6363.43	5077.85	13205.19	0.00	9858,71	5656.55	0.00	4753.52
43	5532.23	0.00	0.00	0.00	0.00	7186.16	4623.52	0.00	0.00	5594.29	0.00	5776.87
44	0.00	0.00	9839.91	0.00	5753.02	0.00	10338,61	0.00	0.00	4615.86	0.00	7064.35
45	6748.56	0.00	124869.33	0.00	2025.67	0.00	9565.53	0.00	0.00	6146.73	0.00	1893.05
46	7751,97	5427.55	2410.68	0.00	2137.94	6715. 74	4556.97	0.00	0.00	4948.59	0.00	3110.28
471	3023.74	4309.59	4802.70	0.00	3326.85	4220,60	1614.60	0.00	0.00	13827.79	0.00	4484.69
472	0.00	0.00	0.00	0.00	1544.77	0.00	0.00	0.00	0.00	0.00	0.00	0.00
48	7746.21	8401.30	6229.74	0.00	2532.64	10521.46	7579.23	0.00	5885.55	11612.67	0.00	2620.72
49	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00

107 -

1988 FINANCIAL YEAR
CALCULATION OF ELIGIBLE COST PER BENEFICIARY
GENERAL VIEW - AREA 3

UIDELINES	8	DK	D	Ε	ES	F	I	IR	L 	NL	Р	UK
31	0.00	0.00	0.00	3002.78	658.26	1591.13	6118.81	1253.03	0.00	0.00	2382.85	1665.44
33	0.00	0.00	0.00	701.38	833.74	1286,23	7048.38	3375.73	0.00	0.00	3222.12	0.0
41	0.00	0.00	0.00	2297.58	0.00	3437.08	6915.23	0.00	0.00	0.00	0.00	0.0
42	0.00	0.00	0.00	0.00	0.00	0.00	10271.65	18541.40	0.00	0.00	3560.66	7865.66
43	0.00	0.00	0.00	2900.03	991.65	0.00	5695.39	4005.32	0.00	0.00	2802.51	2749.05
44	0.00	0.00	0.00	0.00	0.00	0.00	0.00	5653.13	0.00	0.00	0.00	0.00
45	0.00	0.00	0.00	3266.34	2863.24	0.00	9210.24	3800.06	0.00	0.00	2876.32	538.99
46	0.00	0.00	0.00	4978.47	3070.00	8034.94	5687.92	3075.34	0.00	0.00	2532.40	0.00
471	0.00	0.00	0.00	440.80	2738.04	0.00	0.00	0.00	0.00	0.00	3873.31	0.00
472	0.00	0.00	0.00	828.81	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
48	0.00	0.00	0.00	7072.72	2232.31	5216.31	9455.88	12833.80	0.00	0.00	4634.31	4982.34
49	0.00	0.00	0.00	3887.56	4805.13	3278.61	10701.12	3132.88	0.00	0.00	3046.41	0.00

. 108 -

1988 FINANCIAL YEAR
CALCULATION OF ELIGIBLE COST PER BENEFICIARY
GENERAL VIEW - AREA 4

GUIDELINES	В	DK	D	Ε	ES	F	I	IR	L	NL	P	UK
22	0.00	9.80	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	1902.68
31	1329.20	1559.28	776.10	0.00	725.22	1229.87	4984.46	0.00	0.00	5614.00	0.00	2297.24
32	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
33	6021.00	12122.21	21491.88	0.00	7108.17	2341.52	5366,96	9.00	0.00	4833.13	0.00	2460.57
34	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
41	3441.75	0.00	0.00	0.00	0.00	2893.94	5481.37	0.00	0.00	7141.68	0.00	4039,10
42	0.00	2870.90	10238.25	0.00	2369.58	2758.42	7774.81	0.00	0.00	5226.02	0.00	5413,66
43	6619.62	0.00	13764.32	0.00	981.73	6432.43	5403.99	0.00	0.00	5789.45	0.00	4635.76
44	0.00	0.00	4146.95	0.00	6023.87	6196.89	9251.13	0.00	0.00	5945.26	0.00	3931.19
45	7219.99	6455.59	117539.97	0.00	2797.35	0.00	8983.40	0.00	0.00	8960.75	0.00	1882.13
46	8195.03	5274.63	6087.48	0,00	3006.49	6706.86	6090.20	0.00	0.00	5297.88	0.00	3826.98
471	2331.97	5089.22	0.00	9.00	2760.67	6748.76	0.00	0.00	0.00	5914.35	0.00	7040.65
472	0.00	0.00	0.00	0.00	0.00	0.00	1294.45	0.00	0.00	0.00	0.00	0.00
48	7435.79	8672.29	12292.79	0.00	2406.08	12076.89	9359.51	0.00	3685.09	9782.61	0.00	2670.76
49	0.00	0.00	0.00	0.00	0.00	0.00	16810.44	0.00	0.00	0.00	0.00	7445.28

109

ANNEX C

TREND OF COMMITMENTS

ANNEX C.1

IMPLEMENTATION OF AVAILABLE COMMITMENT APPROPRIATIONS

DISTRIBUTION BY BUDGETARY ITEM AND YEAR OF COMMITMENT

Data established on the basis of ESF data adjusted to the Central Accounting Unit figures - single rate December 1988

Table No 1 : ANNUAL IMPLEMENTATION OF AVAILABLE COMMITMENT APPROPRIATIONS

: (Young people under 25 - less-favoured regions)

									(in m	illion EC	U)	
YEAR	BUDGET	- OUTSTANDING APPROPRIATIONS - CHANGES IN EXCHANGE RATES - TRANSFERS - FUNDS RELEASED FOR RE-USE	TOTAL AVAILABLE (1)	AMOUNT REQUESTED (2)	AD- MISSIBLE AMOUNT	ELIGIBLE AMOUNT	PRIORITY AMOUNT	ACROSS. THE BOARD REDUCT.	AMOUNT APPROVED* AND COMMITTED (3)	% (3)/(1)	% (3)/(2)	
1984	<i>554</i> .00	-24,75	529.75	599.55	575.85	502.99	500.00	0.00	501.41	94.65	83.63	
1985	603.00	150.96	753.96	870.39	868.14	750.64	539.77	85.00	646.48	85.74	74.27	
1986	764.29	281.82	1046.11	1245.56	1240.80	1210.81	933.25	64.21	851.20	81.37	68.34	
1987 to 31.12	867.58 .87.	351.92	1219.50	1854.51	1513.91	1345.19	1122.02	58.57	1199.35(1)	98.35	57.02	- 111 -
1988	989.36	12.87	1002.23	1701.96	1324.30	1513.46	1324.30	232.03(1) 989.78	98.76		

1986 871.61

1988 1126.00

^{*} Amounts approved 1984 502.99 1985 665.64

^{1987 1063.45} for operations 1987 137.00 for operations 1988

⁽¹⁾ Includes 1988 operations approved in 1987.

Table No 2: ANNUAL IMPLEMENTATION OF AVAILABLE COMMITMENT APPROPRIATIONS

To (Young people under 25 - other regions)

									(in m	illion EC	U)	
YEAR	BUDGET	- OUTSTANDING APPROPRIATIONS - CHANGES IN EXCHANGE RATES - TRANSFERS - FUNDS RELEASED FOR RE-USE	TOTAL AVAILABLE (1)	AMOUNT REQUESTED (2)	AD- MISSIBLE AVOUNT	ELIGIBLE AMOUNT	PRIORITY AMOUNT	THE BOARD	AMOUNT APPROVED* AND COMMITTED (3)	% (3)/(1)	% (3)/(2)	
1984	830.50	145.77	976.27	1642.30	1637.44	1453.90	1203.76	294.70	909.06	93.12	55.35	
1985	904.50	184.69	1089.19	2632.02	2614.76	2449.91	1356.28	357.83	996.96	91.53	37.88	
1986	953.21	298.10	1251.31	2084.87	2075.23	2049.60	1125.31	79.72	1036.92	82.87	49.74	,
1987 to 31.12	1082.03 .87.	377.32	1459.35	2183.04	2170.56	2115.63	1307.01	9.35	1455.46(1)	99.73	60.11	112 -
1988	1156.62	13.53	1170.15	2385.72	2383.05	2305.28	1562.01	301.01(1)1166.31	99.67		

^{*} Amounts approved
1984 909.16
1985 998.45
1986 1045.60
1987 1297.65 actions 1987
105.00 actions 1988
1988 1261.00

⁽¹⁾ Includes 1988 operatations approved in 1987.

Table No 3: ANNUAL IMPLEMENTATION OF AVAILABLE COMMITMENT APPROPRIATIONS

(Adults over 25 - less-favoured regions)

									(in mi	Illion EC	U)	
YEAR	BUDGET	- OUTSTANDING APPROPRIATIONS - CHANGES IN EXCHANGE RATES - TRANSFERS - FUNDS RELEASED FOR RE-USE	TOTAL AVAILABLE (1)	AMOUNT REQUESTED (2)	AD- MISSIBLE AMOUNT	ELIGIBLE AMOUNT	PRIORITY AMOUNT	THE BOARD REDUCT.	AMOUNT APPROVED* AND COMMITTED (3)	% (3)/(1)	% (3)/(2)	
1984	151.00	88.80	239.80	305.84	296.72	294.91	292.41	67.56	224.75	93.72	73.49	
1985	165.20	82.38	247.58	452.02	444.57	482.68	380.86	188.23	184.40	74.48	40.79	
1986	203.85	106.89	310.74	728.25	705.58	685.39	585.17	318.17	262.81	84.58	36.09	-
1987 to 31.12	234.55 2.87.	129.29	363.84	849.05	838.86	770.37	641.11	333.11	353.69(1)	97.21	36.41	Ū
1988	277.42	3.06	280.48	844.05	831.79	787.25	717.58	392.58(1) 276.61	98.62		

^{*} Amounts approved
1984 224.85
1985 192.63
1986 267.00
1987 308.00 actions 1987
48.00 actions tions 1988
1988 325.00

⁽¹⁾ Includes 1988 operations approved in 1987.

Table No 4: ANNUAL IMPLEMENTATION OF AVAILABLE COMMITMENT APPROPRIATIONS

(Adults over 25 - other regions)

									(in mi	illion EC	U)	
YEAR	BUDGET	- OUTSTANDING APPROPRIATIONS - CHANGES IN EXCHANGE RATES - TRANSFERS - FUNDS RELEASED FOR RE-USE	TOTAL AVAILABLE (1)	AMCUNT REQUESTED (2)	AD-) MISSIBLE AMOUNT	ELIGIBLE AMOUNT	PRIORITY AMOUNT	BOARD A		(3)/(1)	% (3)/(2)	
1984	225.50	-34.69	190.81	759.51	758.74	753.10	708.91	533.50	175.43	91.94	23.10	-
1985	246.30	63.20	309.50	934.88	925.83	846.15	792.13	503.19	287.77	92.98	30.78	
1986	254.25	83.69	337.94	941.87	940.08	922.83	648.91	409.29	278.94	82.54	29.62	1
1987 to 31.12	292.40 2.87.	128.71	421.11	856.03	852.59	812.67	687.02	303.53	417.04(1)	99.03	44.88	14 -
1988	327.05	2.80	329.85	1046.17	1042.94	988.48	856.92	496.92(1	329.61	99.93		

^{*} Amounts approved
1984 175.50
1985 288.94
1986 275.56
1987 383.49 actions 1987
33.00 actions 1988
1988 360.00

⁽¹⁾ Includes 1988 operations approved in 1987.

Table No 5: ANNUAL IMPLEMENTATION OF AVAILABLE COMMITMENT APPROPRIATIONS

BUDGET ITEM 6100 (Specific Actions)

YEAR	BUDGET	- OUTSTANDING APPROPRIATIONS - CHANGES IN EXCHANGE RATES - TRANSFERS - FUNDS RELEASED FOR RE-USE	TOTAL AVAILABLE (1)	AMOUNT E REQUESTEI (2)	AD- DMISSIBLE AMOUNT	ELIGIBLE AMOUNT	PRIORITY AMOUNT	ACROSS. THE BOARD REDUCT.		nillion EC % (3)/(1)	%	
1984	85.00	0.00	85.00	50.54	50.34	42.59	41.43	0.00	42.57	50.08	99.09	
1985	91.00	-14.63	76.37	96.59	94.87	73.13	36.36	0.00	72.83	95.36	75.40	
1986	114.40	10.42	124.82	205.00	202.19	94.29	60.06	0.00	93.13	74.61	45.39	1
1987 to 31.1	125.93 2.87.	-24.13	101.80	223.37	213.51	97.49	73.36	0.00	98.03	96.30	43.52	115 -
1988	115.19	0.88	116.07	220.75	219.31	107.51	93.69	0.00	107.89	92.95		

^{*} Amounts approved 1984 42.59 1985 73.13 1986 94.47 1987 97.48 1988 107.28

Table No 6: ANNUAL IMPLEMENTATION OF AVAILABLE COMMITMENT APPROPRIATIONS
TOTAL

									(in m	illion EC	U)	
YEAR	BUDGET	- OUTSTANDING APPROPRIATIONS - CHANGES IN EXCHANGE RATES - TRANSFERS - FUNDS RELEASED FOR RE-USE	TOTAL AVAILABLE (1)	AMOUNT REQUESTED (2)	AD- D MISSIBLE AMOUNT	ELIGIBLE AMOUNT	PRIORITY AMOUNT	THE BOARD	AMOUNT APPROVED* AND COMMITTED (3)	% (3)/(1)	% (3)/(2)	. =
1984	1846.00	175.63	2021.63	3357.74	3319.09	3047.49	2746.59	895.76	1853.22	91.67	55.19	
1985	2010.00	466.60	2476.60	4985.90	4948.17	4522.51	3105.40	1134.25	2188.44	88.36	43.89	
1986	2290.00	780.92	3070.92	5202.55	5163.88	4962.92	3388.70	871.39	2523.00	82.16	48.47	ı
1987 to 31.12	2602.48 .87.	963.11	3565.60	5966.00	5589.43	5141.35	3830.52	704.56	3523.57(2)	98.82	52.97	116 -
1988	2865.64	33.14	2898.78	6198.65	6170,32	5688.16	4554.50	1422.54	2870.20	99.01		
												-

⁽¹⁾ After transfer of 65,00 Mio ECU proposed by decision COM(87)424.

^{*} Amounts approved 1984 1854.99

^{1985 2218.79}

^{1986 2554.24}

^{1987 3150.07} actions 1987

^{323.00} actions 1988

^{1988 3179.28}

⁽²⁾ Includes 1988 operations approved in 1987.

ANNEX C.2

IMPLEMENTATION OF AVAILABLE PAYMENT APPROPRIATIONS AND OTHER OPERATIONS

DISTRIBUTION BY YEAR OF PAYMENT
FROM 1984 TO 1988 AN BY BUDGET ITEM

Data established on the basis of ESF data adjusted to Central Accounting Unit figures - single rate December 1988

/

Table Nr 7: ANNUAL IMPLEMENTATION OF AVAILABLE PAYMENT APPROPRIATIONS

(Young people under 25 - less-favoured regions)

YEAR	INITIAL BUDGET	- OUTSTANDING APPROPRIATIONS - TRANSFERS	TOTAL AVAILABLE (1)	AMOUNT PAID (2)	% (2)/(1)	
1984	293.00	- 44.00	249.00	235.79	94.69	· · · · · · · · · · · · · · · · · · ·
1985	289.50	37.25	326.75	325.41	99.59	
1986	613.05	- 26.66	586.39	557.82	95.13	
1987 (to 31.	706.18 12.87)	166.67	872.85	872.85	100.00	
1988	888.93	- 53.00	835.93	757.07	90.57	

Table Nr. 8: ANNUAL IMPLEMENTATION OF AVAILABLE PAYMENT APPROPRIATIONS

(Young people under 25 - other regions)

						-
YEAR	INITIAL BUXET	- OUTSTANDING APPROPRIATIONS - TRANSFERS	TOTAL AVAILABLE (1)	AMOUNT PAID (2)	% (2)/(1)	
1984	439.50	18.00	457.50	435.41	95.17	
1985	434.20	74.09	508.29	502.58	98.88	
1986	983.11	3.70	986.81	954.76	96.75	
1987 (to 31.1	914.22 2.87)	278.55	1192.77	1192.30	99.96	
1988	1090.97	0.00	1090.97	957.02	87.72	

Table Nr 9: ANNUAL IMPLEMENTATION OF AVAILABLE PAYMENT APPROPRIATIONS

BUDGET ITEM 6010 (Adults over 25 - less-favoured regions)

YEAR	INITIAL BUDGET	- OUTSTANDING APPROPRIATIONS - TRANSFERS	TOTAL AVAILABLE (1)	AMOUNT PAID (2)	% (2)/(1)	
1984	78.00	35.90	113.90	110.37	96.90	
1985	79.70	3.53	83.23	81.48	97.90	
1986	196.01	16.74	212.75	200.07	94.04	
1987 (to 31.12.	186.10 .87)	47.79	233.89	233.44	99.81	
1988	232.03	0.00	232.03	212.38	91.53	
					·	

Table Nr. 10: ANNUAL IMPLEMENTATION OF AVAILABLE PAYMENT APPROPRIATIONS

(Adults over 25 - other regions)

(in million BOU)

YEAR	INITIAL BUDGET	- OUTSTANDING APPROPRIATIONS - TRANSFERS	TOTAL AVAILABLE (1)	AMOUNT PAID (2)	% (2)/(1)	
1984	117.00	-18.00	99.00	85.57	86.43	
1985	118.90	23.43	142.33	119.89	84.23	
1986	231.26	37.44	268.70	253.70	94.42	
1987 (to 31.12	250.00 2.87)	44.51	294.51	294.28	99.92	
1988	273.13	+40.00	313.13	302.79	96.70	

Table Nr. 11: ANNUAL IMPLEMENTATION OF AVAILABLE PAYMENT APPROPRIATIONS

BUDGET ITEM 6100 (Specific Actions)

YEAR	INITIAL BUDGET	- OUTSTANDING APPROPRIATIONS - TRANSFERS	TOTAL AVAILABLE (1)	AMOUNT PAID (2)	% (2)/(1)
1984	25.50	0.00	25.50	12.72	49.88
1985	35.70	- 7.22	28.48	25.04	87.92
1986	48.14	3.44	51.58	33.06	64.09
1987 (to 31.12	84.25 2.87)	0.19	84.44	52.08	61.68
1988	114.94	32.18	147.12	58.39	39.69

Table Nr. 11 bis: ANNUAL IMPLEMENTATION OF AVAILABLE PAYMENT APPROPRIATIONS

BUDGET ITEM 6070, 6080, 6090 (Former E.S.F.)

(in million ECU)

YEAR	INITIAL BUDGET	- OUTSTANDING APPROPRIATIONS - TRANSFERS	TOTAL AVAILABLE (1)	AMOUNT PAID (2)	% (2)/(1)	
1984	267.00	575.95	842.25	726.41	86.17	·
1985	452.00	- 35.58	416.42	358.63	86.32	
1986	461.43	57.79	519.22	321.84	61.99	
1987 (to 31.12	401.50 2.87)	-326.18	75.32	70.34	93.39	
1988	0.00	+ 13.18	13.18	11.14	84.52	

123 •

Table Nr. 12: ANNUAL IMPLEMENTATION OF AVAILABLE PAYMENT APPROPRIATIONS

TOTAL

(in million ECU) INITIAL TOTAL AMOUNT YEAR - OUTSTANDING (2)/(1) BUDGET APPROPRIATIONS AVAILABLE PAID - TRANSFERS (1) (2) 1984 1220.00 567.85 1787.85 1606.27 89.84 95.50 1505.50 1413.03 93.86 1985 1410.00 92.45 2625.45 88.41 1986 2533.00 2321.25 $211.53^{(1)}$ 2753.78 (1) 2542.25 2715.29 98.60 1987 (to 31.12.87) 2600.00 32.36 2632.36 2298.79 87.33 1988

⁽¹⁾ After transfer of 90,00 Mio ECU proposed by the decision COM(87)424

ANNEX C.3

AMOUNTS CLEARED BETWEEN

01.01.1988 AND 31.12.1988

Data established on the basis of ESF data adjusted to Central Accounting Unit figures - single rate December 1988

AMOUNTS CLEARED BETWEEN 01.01.1988 AND 31.12.1988

GERMANY

(in million ECU)

YEAR OF COMMIT- MENT	OUTSTANDING COMMITMENTS TO BE PAID ON 1.1.88(1)	NEW COMMIT- MENTS 1988 (1)	CHANGE IN EXCHANGE RATES	PAID ON 1.1.88 AND 31.12.88 (2)		NCELLED BETV 1.1.88 AND 31.12.88 (3)	WEEN % (3)/(1)	PAID BETWEE 1.1.88 AND 31.12.88 (4)	% % (4)/(1)	OUTSTANDING COMMITMENTS TO BE PAID ON 1.1.89 (5)	% (5)/(1)
before 1984	1,11	-	- 0,02	0,54	49,54	0,55	50,46	1,09	100	-	-
1984	0,74	-	+ 0,15	0,48	53,93	0,16	17,98	0,64	71,91	0,25	28,09
1985	2,10	-	+ 3,26	1,03	19,22	0,29	5,41	1,32	24,63	4,04	75,37
1986	24,18	-	- 1,77	11,90	53,10	3,34	14,90	15,24	68,00	7,17	32,00
1987	89,09	-	+ 1,18	56,88	63,02	16,90	18,72	73,78	81,74	16,48	18,25
1988	-	163,86	- 0,01	76,29	46,56	-	-	76,29	46,56	87,56	53,44
TOTAL	-	281,07	+ 2,79	147,12	51,83	21,24	7,48	168,36	59,31	115,50	40,69

AMOUNTS CLEARED BETWEEN 01.01.1988 AND 31.12.1988

DENMARK

(in million BOU)

YEAR OF COMMIT- MENT	OUTSTANDING COMMITMENTS TO BE PAID ON 1.1.88(1)	NEW COMMIT- MENTS 1988 (1)	CHANGE IN EXCHANGE RATES	PAID ON 1.1.88 AND 31.12.88 (2)		NCELED BETW 1.1.88 AND 31.12.88 (3)	% (3)/(1)	PAID BETWEE 1.1.88 AND 31.12.88 (4)	% (4)/(1)	CUISTANDING COMMITMENTS TO BE PAID ON 1.1.89 (5)	% (5)/(1)
before 1984	0,32	_	- 0,02	0,24	80,00	0,06	20,00	0,30	100	-	-
1984	5,62	-	+ 0,01	4,79	85,08	0,07	1,24	4,86	86,32	0,77	13,68
1985	0,40	-	-	0,23	57,50	0,03	7,50	0,26	65,00	0,14	35,00
1986	13,97	-	- 0,08	8,92	64,22	2,49	17,93	11,41	82,15	2,48	17,85
1987	19,73	-	- 0,06	5,43	27,61	5,50	27,96	10,93	55,57	8,74	44,43
1988	-	28,63	+ 1,11	14,70	49,43	-	-	14,70	49,43	15,04	50,57
TOTAL	-	68,67	+ 0,96	34,31	49,28	8,15	11,70	42,46	60,98	27,17	39,02

AMOUNTS CLEARED BETWEEN 01.01.1988 AND 31.12.1988

GREECE

(in million ECU)

YEAR OF COMMIT- MENT	OUTSTANDING COMMITMENTS TO BE PAID ON 1.1.88(1)	NEW COMMIT- MENTS 1988 (1)	CHANGE IN EXCHANGE RATES	PAID ON 1.1.88 AND 31.12.88 (2)		NCELLED BETW 1.1.88 AND 31.12.88 (3)	ÆEN % (3)/(1)	PAID BETWEE 1.1.88 AND 31.12.88 (4)	N % (4)/(1)	OUTSTANDING COMMITMENTS TO BE PAID ON 1.1.89 (5)	% (5)/(1)	
before 1984	2,79		- 0,08	0,38	14,02	2,33	85,98	2,71	100	-	-	
1984	0,15	-	+ 0,45	0,45	75,00	0,15	25,00	0,60	100	-	-	
1985	0,58	-	- 0,01	0,39	68,42	0,15	26,32	0,54	94,74	0,03	5,26	
1986	1,51	-	+ 1,90	1,43	41,94	1,15	33,72	2,58	75,66	0,83	24,34	
1987	93,10	-	+ 0,04	37,67	40,44	30,82	33,09	68,49	73,49	24,65	26,47	. 128
1988	-	219,73	- 4,56	107,58	50,00	-	-	107,58	50,00	107,59	50,00	ı
TOTAL	-	317,86	- 2,26	147,90	46,86	34,60	10,96	182,50	57,82	133,10	42,18	

AMOUNTS CLEARED BETWEEN 01.01.1988 AND 31.12.1988

SPAIN

(in million BCU)

YEAR OF COMMIT- MENT	OUTSTANDING COMMITMENTS TO BE PAID ON 1.1.88(1)	NEW COMMIT- MENTS 1988 (1)	CHANGE IN EXCHANGE RATES	PAID ON 1.1.88 AND 31.12.88 (2)		1.1.88 AND 31.12.88 (3)	EEN % (3)/(1)	PAID BETWEE 1.1.88 AND 31.12.88 (4)	N % (4)/(1)	OUISTANDING COMMITMENTS TO BE PAID ON 1.1.89 (5)	% (5)/(1)
before 1984	-	-	_	-	_	_	_	-		-	-
1984	-	-	-	-	-	-		-	-	-	-
1985	-	-	-	-	-	-	-	-	-	-	-
1986	34,09	-	+ 0,83	27,07	77,52	5,77	16,52	32,84	94,04	2,08	5,96
1987	261,06	-	+ 8,15	156,53	58,14	56,95	21,16	213,48	79,30	55,73	20,70
1988	-	445,98	+ 6,49	223,47	49,39	-	-	223,47	49,39	229,00	50,61
TOTAL	-	741,13	+15,47	407,07	53,80	62,72	8,29	469,79	62,09	286,81	37,91

AMOUNTS CLEARED BETWEEN 01.01.1988 AND 31.12.1988

FRANCE

(in million BCU)

YEAR OF COMMIT- MENT	OUTSTANDING COMMITMENTS TO BE PAID ON 1.1.88(1)	NEW COMMIT- MENTS 1988 (1)	CHANGE IN EXCHANGE RATES	PAID ON 1.1.88 AND 31.12.88 (2)		1.1.88 AND 31.12.88 (3)	WEEN % (3)/(1)	PAID BETWEE 1.1.88 AND 31.12.88 (4)	N % (4)/(1)	OUISTANDING COMMITMENTS TO BE PAID ON 1.1.89 (5)	% (5)/(1)
before 1984	1,42	-	- 0,19	1,05	85,37	0,18	14,64	1,23	100	-	-
1984	5,53	-	- 0,04	3,28	59,74	1,70	30,97	4,98	90,71	0,51	9,29
1985	15,09	-	+ 7,27	11,19	50,04	2,53	11,32	13,72	61,36	8,64	38,64
1986	41,78	-	+ 0,83	28,60	67,12	4,41	10,35	33,01	77,47	9,60	22,53
1987	207,29	-	- 0,21	81,72	39,46	69,49	33,56	151,21	73,02	55,87	26,98
1988	-	339,95	- 0,70	166,27	49,01	-	-	166,27	49,01	172,98	50,99
TOTAL	-	611,06	+ 6,96	292,11	47,27	78,31	12,67	370,42	59,94	247,60	40,06

AMDUNTS CLEARED BETWEEN 01.01.1988 AND 31.12.1988

ITALY

(in million BCU)

YEAR OF COMMIT- MENT	CUTSTANDING COMMITMENTS TO BE PAID ON 1.1.88(1)	NEW COMMIT- MENTS 1988 (1)	CHANGE IN EXCHANGE RATES	PAID ON 1.1.88 AND 31.12.88 (2)		NCELLED BETW 1.1.88 AND 31.12.88 (3)	ÆEN % (3)/(1)	PAID BETWEE 1.1.88 AND 31.12.88 (4)	N % (4)/(1)	CUTSTANDING COMMITMENTS TO BE PAID ON 1.1.89 (5)	% (5)/(1)
before 1984	9,43		- 0,09	6,25	66,92	3,09	33,08	9,34	100	-	-
1984	2,60	••	- 0,09	0,49	19,52	2,00	79,68	2,49	99,20	0,02	0,80
1985	6,51	-	+ 0,62	1,32	18,51	2,29	32,12	3,61	50,63	3,52	49,37
1986	55,37	-	+ 0,16	26,15	47,00	7,65	13,78	33,80	60,87	21,73	39,13
1987	352,21	-	+10,78	41,54	11,44	163,99	45,18	205,53	56,62	157,46	43,38
1988	-	527,66	- 0,52	253,91	48,17	-	-	253,91	48,17	273,23	51,83
TOTAL	-	953,78	+10,86	329,66	34,17	179,02	18,56	508,68	52,73	455,96	47,27

AMOUNTS CLEARED BETWEEN 01.01.1988 AND 31.12.1988

IRELAND

(in million ECU)

YEAR OF COMMIT- MENT	OUISTANDING COMMITMENTS TO BE PAID ON 1.1.88(1)	NEW COMMIT- MENIS 1988 (1)	CHANGE IN EXCHANGE RATES	PAID ON 1.1.88 AND 31.12.88 (2)		1.1.88 AND 31.12.88 (3)	EEN % (3)/(1)	PAID BETWEE 1.1.88 AND 31.12.88 (4)	N % (4)/(1)	OUISTANDING COMMITMENTS TO BE PAID ON 1.1.89 (5)	% (5)/(1)
before 1984	-	-	_	-	-	-	-	-	_	-	-
1984	0,22	-	-	0,10	45,45	0,08	36,36	0,18	81,81	0,04	18,19
1985	1,32	-	- 0,01	0,85	65,89	0,03	2,29	0,88	67,18	0,43	32,82
1986	5,13	-	+ 0,01	3,94	76,65	0,11	2,14	4,05	78,79	1,09	21,21
1987	118,92	-	+ 4,58	86,29	69,87	16,06	13,00	102,35	82,87	21,15	17,13
1988	-	177,68	- 0,07	88,44	49,80	-	-	88,44	49,80	89,17	50,20
TOTAL	-	303,27	+ 4,51	179,62	58,36	16,28	5,29	195,90	63,65	111,88	36,35

AMOUNTS CLEARED BETWEEN 01.01.1988 AND 31.12.1988

LUXEMBOURG

(in million ECU)

YEAR OF COMMIT- MENT	OUTSTANDING COMMITMENTS TO BE PAID CN 1.1.88(1)	NEW COMMIT- MENTS 1988 (1)	CHANGE IN EXCHANGE RATES	PAID ON 1.1.88 AND 31.12.88 (2)		1.1.88 AND 31.12.88 (3)	EEN % (3)/(1)	PAID BETWEE 1.1.88 AND 31.12.88 (4)	N % (4)/(1)	CUTSTANDING COMMITMENTS TO BE PAID ON 1.1.89 (5)	% (5)/(1)
before 1984	0,01	-	-	0,01	100	-	-	0,01	100	~	-
1984	0,13	-	-	0,13	100	-	-	0,13	100	-	-
1985	0,11	-	- 0,01	-	-	-	-	-	-	0,10	100
1986	0,52	-	-	0,10	19,23	-	-	0,10	19,23	0,42	80,77
1987	0,95	-	- 0,01	0,16	17,02	0,60	63,83	0,76	80,85	0,18	19,15
1988	-	1,63	+ 0,01	0,76	46,34	-	-	0,76	46,34	0,88	53,66
TOTAL	-	3,35	- 0,01	1,16	34,73	0,60	17,96	1,76	52,69	1,58	47,31

AMOUNTS CLEARED BETWEEN 01.01.1988 AND 31.12.1988

NETHERLANDS

(in million BOU)

YEAR OF COMMIT- MENT	OUTSTANDING COMMITMENTS TO BE PAID ON 1.1.88(1)	NEW COMMIT- MENTS 1988 (1)	CHANGE IN EXCHANGE RATES	PAID ON 1.1.88 AND 31.12.88 (2)		NCELLED BETW 1.1.88 AND 31.12.88 (3)	EEN % (3)/(1)	PAID BETWEE 1.1.88 AND 31.12.88 (4)	% % (4)/(1)	OUTSTANDING COMMITMENTS TO BE PAID ON 1.1.89 (5)	% (5)/(1)
before 1984	0,86	_	- 0,02	0,72	85,71	0,12	14,29	0,84	100	-	-
1984	0,73	-	-	0,61	83,56	0,12	16,44	0,73	100	-	-
1985	2,26	-	+ 0,06	0,75	32,33	0,62	26,72	1,37	59,05	0,95	40,95
1986	5,29	-	+ 5,36	5,03	47,23	0,30	2,81	5,33	50,04	5,32	49,96
1987	39,97	-	+ 0,01	9,95	24,89	14,71	36,79	24,66	61,68	15,32	38,32
1988	-	61,00	+ 0,03	29,46	48,06	-	-	29,46	48,06	31,84	51,94
TOTAL	-	110,11	+ 5,71	46,52	40,17	15,87	13,70	62,39	53,87	53,43	46,13

AMOUNTS CLEARED BETWEEN 01.01.1988 AND 31.12.1988

PORTUGAL.

(in million ECU)

YEAR OF COMMIT- MENT	OUTSTANDING COMMITMENTS TO BE PAID ON 1.1.88(1)	NEW COMMIT- MENTS 1988 (1)	CHANGE IN EXCHANGE RATES	PAID ON 1.1.88 AND 31.12.88 (2)		1.1.88 AND 31.12.88 (3)	EEN % (3)/(1)	PAID BETWEE 1.1.88 AND 31.12.88 (4)	N % (4)/(1)	OUTSTANDING COMMITMENTS TO BE PAID ON 1.1.89 (5)	% (5)/(1)
before 1984	-		-	-	-	-	-	-	_	-	-
1984	-	-	-	-	-	-	-	-	-	•	-
1985	-	-	-	-	-	-	-	-	-	-	-
1986	55,34	-	- 1,25	30,03	55,52	11,07	20,47	41,10	75,99	12,99	24,01
1987	183,99	-	- 4,40	22,63	12,60	94,77	52,77	117,40	65,37	62,19	34,63
1988	-	303,17	- 2,34	149,74	49,78	-	-	149,74	49,78	151,09	50,22
TOTAL	-	542,50	- 7,99	202,40	37,87	105,84	19,80	308,24	57,67	226,27	42,33

AMOUNTS CLEARED BETWEEN 01.01.1988 AND 31.12.1988

UNITED KINGDOM

(in million ECU)

YEAR OF COMMIT- MENT	OUTSTANDING COMMITMENTS TO BE PAID ON 1.1.88(1)	NEW COMMIT- MENTS 1988 (1)	CHANGE IN EXCHANGE RATES	PAID ON 1.1.88 AND 31.12.88 (2)		NCELLED BEIW 1.1.88 AND 31.12.88 (3)	EEN % (3)/(1)	PAID BETWEE 1.1.88 AND 31.12.88 (4)	N % (4)/(1)	CUITSTANDING COMMITMENTS TO BE PAID ON 1.1.89 (5)	% (5)/(1)
before 1984	1,40	-	+ 0,06	0,65	44,52	0,81	55,48	1,46	100	-	-
1984	5,03	-	+ 0,29	2,33	43,80	2,30	43,23	4,63	87,03	0,69	12,97
1985	7,70	-	+ 0,49	1,87	22,83	1,58	19,29	3,45	42,12	4,74	57,88
1986	17,23	-	+ 0,73	9,49	52,84	1,56	8,68	11,05	61,53	6,91	38,47
1987	331,61	-	+37,64	187,89	50,88	113,39	30,71	301,28	81,59	67,97	18,41
1988	-	537,90	+20,87	276,68	49,52	-	-	276,68	49,52	282,09	50,48
TOTAL	-	900,87	+60,08	478,91	49,84	119,64	12,45	598,55	62,29	362,40	37,71

AMOUNTS CLEARED BETWEEN 01.01.1988 AND 31.12.1988

BELGIUM

YEAR OF COMMIT- MENT	OUTSTANDING COMMITMENTS TO BE PAID ON 1.1.88(1)	NEW COMMIT- MENTS 1988 (1)	CHANGE IN EXCHANGE RATES *	PAID ON 1.1.88 AND 31.12.88 (2)		NCELED BETW 1.1.88 AND 31.12.88 (3)	ÆEN % (3)/(1)	PAID BETWEE 1.1.88 AND 31.12.88 (4)	% (4)/(1)	OUTSTANDING COMMITMENTS TO BE PAID ON 1.1.89 (5)	% (5)/(1)
before 1984	1,09	-	- 0,01	0,77	71,30	0,31	28,70	1,08	100	-	-
1984	3,53	-	- 0,02	1,55	44,16	1,49	42,45	3,04	86,60	0,47	13,40
1985	3,13	-	- 0,02	0,62	19,93	0,89	28,62	1,51	48,55	1,60	51,44
1986	7,56	-	- 0,05	4,00	53,26	0,37	4,93	4,37	58,19	3,14	41,81
1987	29,63	-	+ 0,03	4,38	14,76	13,77	46,43	18,15	61,19	11,51	38,81
1988	-	42,75	+ 0,02	20,68	48,35	-	-	20,68	48,35	22,09	51,65
TOTAL	-	87,69	- 0,05	32,00	36,51	16,83	19,21	48,83	55,72	38,81	44,28

^{*} Amounts recommitted and changes in exchange rates during the period

AMOUNTS CLEARED BETWEEN 01.01.1988 AND 31.12.1988

COMMUNITY AS A WHOLE

(in million ECU)

YEAR OF COMMIT- MENT	OUTSTANDING COMMITMENTS TO BE PAID ON 1.1.88(1)	NEW COMMIT- MENTS 1988 (1)	CHANGE IN EXCHANGE RATES *	PAID ON 1.1.88 AND 31.12.88 (2)	-	1.1.88 AND 31.12.88 (3)	ÆEN % (3)/(1)	PAID BETWEE 1.1.88 AND 31.12.88 (4)	N % (4)/(1)	CUISTANDING COMMITMENTS TO BE PAID ON 1.1.89 (5)	% (5)/(1)
before 1984	18,43	-	- 0,37	10,61	58,61	7,45	41,25	18,06	100	-	-
1984	24,28	-	+ 0,75	14,21	56,82	8,07	32,27	22,28	89,09	2,75	10,91
1985	39,20	-	+11,65	18,25	35,88	8,41	16,53	26,66	52,41	24,19	47,59
1986	261,97	-	+ 6,67	156,66	58,31	38,22	14,23	194,88	72,54	73,76	27,46
1987	1727,54	-	+57,73	691,07	38,71	596,95	33,44	1288,02	72,15	497,25	27,85
1988	-	2849,94	+20,60	1407,98	49,05	~	-	1407,98	49,05	1462,56	50,95
TOTAL		4921,36	+97,03	2298,78	45,81	659,10	13,13	2957,88	58,94	2060,51	41,06

^{*} Amounts recommitted and changes in exchange rates during the period

ANNUAL SETTLEMENT

OF COMMITMENTS ENTERED

INTO FROM

1980

data established on the basis of ESF

data adjusted to central accopunting unit figures

- single rate December 1988 -

ANNUAL SETTLEMENT OF COMMITMENTS (PART 1)

(Situation on 31.12.1988)

YEAR	Amount	Change in		E	BEFORE 1984		YEA	AR OF 198		TLEM	ENT	198	5	
OF COMMIT MENT	commit- - ted (*) (1)	exchange rates	paid (2)	released (3)	paid (4) = (2)+(3)	% (4)/(1)		released (6)	paid (7) = (5)+(6)	% (7)/(1)	paid) (8)	release (9)	d paid (10) = (8)+(9)	% (10)/ (1)
1980to 1983	5392,72	-555,20	2218,44	271,73	2490,17	51,48	638,62	317,59	956,21	19,76	343,26	87,17	430,43	8,89
1984	1854,99	-176,77	-	-	-	-	803,42	-	803,42	47,87	23,51	30,64	54,15	3,23
1985	2209,09	-194,83	-	-	-	-	-	-	_	-	939,73	_	939,73	46,66
1986	2554,28	-121,26	-	-	-	-	-	-	-	-	-	-	-	-
1987	3473,16	+ 61,87	-	_	-	-	-	-	-	-	-	-	-	-
1988	2849,94	+ 20,60	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL	18334,18	-965,59	2218,44	271,73	2490,17	14,34	1442,04	317,59	1759,63	10,13	1306,50	117,81	1424,31	8,20

^(*) Initial commitment

ANNUAL SETTLEMENT OF COMMITMENTS (PART 2)

(Situation on 31.12.1988)

YEAR	Amount	Change in		1	1986	YEAR		19	LEMEN 987	Т %
OF COMMIT- MENT	commit- ted (*) (1)	exchange rates	-, .	released (12)	paid (13) = (11)+(12)			released (15)	<u> </u>	(16)/(1)
1980to										
1983	5392,72	-555,20	315,01	389,29	704,30	14,56	69,90	168,45	238,35	4,93
1984	1854,99	-176,77	415,99	274,53	690,52	41,15	67,90	37,20	105,10	6,26
1985	2209,09	-194,83	313,65	392,21	705,86	35,04	308,86	8,96	317,82	15,78
1986	2554,28	-121,26	1184,39	-	1184,39	48,68	519,89	460,10	979,99	40,28
1987	3473,16	+ 61,87	-	-	-	-	1748,74	1,02	1749,76	49,50
1988	2849,94	+ 20,60	-	-	<u>.</u>	-	-	-	-	-
TOTAL	18334,18	-965,59	2229 04	1056,03	3285,07	18,91	2715,29	675.73	3391,02	19,52
TOTAL		703,37	<i>LLL)</i> ,04		5205,07	10,71	2113,27	0/0,/0	3371,02	17,52

^(*) Initial commitment

142

ANNUAL SETTLEMENT OF COMMITMENTS (PART 3)

(Situation on 31.12.1988)

YEAR OF COMMIT MENT	Amount commit- ted (*)	Change in exchange rates		released (21)	1988 paid (22) = (20)+(21)	Y E A R % (23)/(1	paid		LEMEN DTAL paid (26)= (24)+(25)	% (27)/(1)
1980 to	5392,72	-555,20	10,61	7,45	18,06	0,73	3595,84	1241,68	4837,52	100
1984	1854,99	-176,77	14,21	8,07	22,28	1,33	1325,03	350,44	1675,47	99,84
1985	2209,09	-194,83	18,25	8,41	26,66	1,32	1580,49	409,58	1990,07	98,80
1986	2554,28	-121,26	156,66	38,22	194,88	8,01	1860,94	498,32	2359,26	96,97
1987	3473,16	+ 61,87	691,07	596,95	1288,02	36,44	2439,81	597,97	3037,78	85,93
1988	2849,94	+ 20,60	1407,98	<u>-</u>	1407,98	49,05	1407,98	<u>.</u> .	1407,98	49,05
TOTAL	18334,18	-965,59	2298,78	659,10	2957,88	17,03	12210,09	3097,99	15308,08	88,13

^(*) Initial commitment

ANNEX D

RECOVERY ORDERS EFFECTED BETWEEN
01.01.1988 AND 31.12.1988

RECOVERY ORDERS EFFECTED IN 1988 BY YEAR OF COMMITMENT (Exchange rate 31.12.87)

1980 1981 1982 1983 1984 1985 1986 1987 1988 TOTAL

		1980		1981		1982		1983		1984		1985		1986		1987		1988		TOTAL	
	Amount	но	Amount	No	Amount	No	Amount	No	Amount	No	Amount	Но	Amount	No	Amount	No	Amount	Но	Amount	Мо	
В									1 162 767.56	13	293 411.68	11	1 105 611,66	41	337 341.01	11	55 379.02	1	2 954 510,93	77	
0											38 850.23	8	4 025 093.34	37	3 910 150.88	46	280 277 37	6	8 284 171.82	97	
DK									247 956.90	4	47 545.11	4	2 020 145.41	13	14 485.83	1			2 330 113.25	22	
E							42 662.08	1	36 483.87	4	1 293 612.05	24	1 785 260.13	59	2 173 005.19	87			8 331 023.32	175	
E\$													8 720 929.19	53	2,163.261.93	23			10 904 191.12	76	
F									101 859.66	7	1 192 977.34	9	13 525 387.23	123	6 130 640.43	66			20 950 784.68	205	
1		1	86 096.55	5 1			33 426.13	1	2 256 240.26	34	18 101 467.44	6 1	39 495 492,87	202	11 085 817.80	74	755 231.34	21	71 853 772.44	394	· -
IR									114 364.23	2	97 648.82	1	4 464 214,80	30	589 811.34	3			5 266 039.19	36	44
ι																					1
ML									46 109.47	1	955 387.11	15	5 070 732.43	96	260 280.80	11			6 332 509.81	123	
•													9 213 379.65	106	2 562 925.95	51	87 430,96	2	11 843 738.56	159	
UK							3 075.02	1	726 535.16	31	916 944.54	40	5 487 373.78	251	11 560 599.42	389	538 096.01	44	19 232 623.93	766	
TOT.	-	1:	56 096,55	1			79 163.28	3	4 592 317.11	95	22 937 644.32	173	94 913 620.49	1021	40 778 200.55	762	1 698 414.70	74	165 263 457.03	2130	
*********																					-411555

RECOVERY ORDERS EFFECTED BY YEAR Exchange rate 31.12.87

	-	Total		01.01.88 to 31.12.88		01.01.87 to 31.12.87		01.01.86 to 31.12.86	
	No	Amount in Ecus	No	Amount in Ecus	No	Amount in Ecus	No	Amount in Ecus	r of commitment
	29	11.164 629,16		-	6	1514166.63	23	9650462.53	1980
	29	5.090 263.93	1	15 6096.55	10	1167906.94	18	3766260.44	1981
	96	15.564 383.89		-	41	10163275.07	55	5401108.82	1982
	179	44.541 884.78	3	79 163.28	68	33815120.36	108	10647601.14	1983
	1308	103 273 406.07	96	4.692 317.11	219	13134964.55	993	90446124.41	1984
,	1333	123 617 995 08	173	22.937.644.32	902	89054856.22	258	11625494.54	1985
	1388	111.083 866.36	1021	94 913 620.49	341	15502041.68	26	668204.19	1986
	821	43.304 630.28	762	40 778 200.58	59	2526429.70		-	1987
	74	1 696 414.70	74	1 696 414.70		-		-	1988
	5257	464 337 474.25	2130	165 253 457.03	1646	166878761.15	1481	132205256.07	TOTAL

Guidelines concerning European Social Fund intervention in respect of action against long-term unemployment and occupational integration of young people

(Objectives 3 and 4 in the context of the reform of the structural funds)

(89/C 45/04)

I. INTRODUCTION

Article 10 of Regulation (EEC) No 2052/88 provides that the Commission shall establish for a period covering a number of years general guidelines intended to set out and clarify the Community choices and criteria concerning action to combat long-term unemployment (Objective 3) and the occupational integration of young people (Objective 4).

Article 4 of Regulation (EEC) No 4255/88 (ESF Regulation) provides that these guidelines establish the training and employment policies covering the measures that may be eligible for Fund assistance.

In accordance with Article 130A of the Treaty, the Community, in developing and pursuing its action to strengthen its economic and social cohesion aims in particular at reducing disparities between the various regions and strengthening the social fabric of the Community.

Completion of the internal market will reveal new training needs and will make a higher general level of qualification even more necessary. The world of work is evolving, occupational hierarchies are shifting, old occupations are disappearing or changing in content and new ones are emerging.

In adopting these guidelines the Commission seeks to spell out ways in which the Social Fund could contribute to promoting economic and social cohesion, increase that impact of Community actions, and help to make a reality of the social dimension of the internal market.

II. SITUATION IN WHICH THE FUND IS CALLED ON TO ACT

(a) Long-term unemployment

The extension of the duration of unemployment is the most significant and worrying phenomenon to have affected the labour market of the Community in recent years. In all Member States, the number of persons without employment for over 12 months is increasing while the growth of unemployment is slowing down. Nearly six million people in every age group and distributed throughout the Member States have been out of work for over one year.

In the Community as a whole measures have been or are about to be taken by Member States with a view to:

- strengthening the vocational training effort for this category of persons,
- tightening the link between training and occupational integration: great attention is paid to the quality of training courses and their ability to respond to labour market requirements,
- measures to influence the labour market through subsidies for recruitment or creation of self-employed activities, for example by means of exemption from social security contributions.
- developing reception structures offering these people the possibility of obtaining information or counselling.

(b) Unemployment of young people

In the Community over five million people aged under 25 years are seeking work. The unemployment of young people primarily affects people whose integration or reintegration into the labour market presents some difficulty due to lack of training or experience, due to qualifications which are not suited to the needs of the labour market, or to a physical or mental handicap.

The measures taken in the Member States mainly concern:

- development of training operations linked with periods of occupational experience;
- encouragement of initiatives aimed at promoting training for new qualifications;
- actions to influence the operation of the labour market through subsidies for recruitment or for creation of self-employed activities, for example by means of exemptions from social security contributions.

III. ROLE OF THE GUIDELINES

 By concentrating a significant proportion of Social Fund assistance on the campaign against long-term unemployment and occupational integration of young people, the Community has demonstrated that these are priority objectives of social policy which justify the mobilization of additional and convergent efforts.

The Commission considers that the selection and implementation of those ways of dealing with these problems which have proved the most effective, together with increases in resources for these policies in the Member States and at Community level, as well as the strong economic growth linked with the completion of the internal market must make it possible to set ambitious objectives concerning the reduction in numbers of long-term unemployed workers and of young people without either training or employment. The Commission's experience in these areas, which has inspired the present guidelines, leads it to consider that additional efforts from many sources should converge towards the objective of a substantial reduction, by 1992, in the numbers of long-term unemployed workers in the Community and of young people without work.

- Article 3 (2) of Regulation (EEC) No 2052/88 and Article 2 (1) (a) of Regulation (EEC) No 4255/88 (ESF Regulation) provide that:
 - the European Social Fund has as its priority mission the support throughout the Community of measures to achieve Objectives 3 and 4,
 - the Fund contributes to combating long-term unemployment by means of the occupational integration of persons aged over 25 who have been unemployed for more than 12 months. This period can be reduced in specific cases to be decided on by the Commission,
 - aid to facilitate the occupational integration of young people is confined to operations for the benefit of persons aged under 25 from the age at which compulsory full-time schooling ends, however long or short the period during which they have been seeking employment.
- 3. A number of consequences flow from these rules:
 - a significant proportion of available Fund appropriations must be allocated to achieving Objectives 3 and 4 throughout the Community,

— the horizontal nature of Objectives 3 and 4 eliminates a priori the selection of measures to be financed on the basis of the regionalization of intervention: the requirement for increasing the impact of Community action imposes a rigorous selection process, based essentially on qualitative factors, in particular on the requirements and prospects of the labour market.

In addition, still pursuant to Article 3 (2) of Regulation (EEC) No 2052/88, when allocating appropriations the Commission shall take into account 'the requirements of the labour market and the priorities laid down in employment policies within the Community'.

4. The role of these guidelines is therefore to respond to this set of requirements by establishing training and employment policy guidelines which the Commission will take into account when defining Community support frameworks on the basis of plans presented by the Member States. The lines set out below may be defined, either in terms of themes of Community policy, or in terms of certain aspects related to sectors of economic activity or to categories of people. They are divided into two groups: one establishing specific conditions applicable to Objectives 3 and 4 respectively, the other laying down general conditions applicable to operations under both Objectives.

Respect for a specific condition is necessary and sufficient to gain access to funding.

IV. SPECIFIC CONDITIONS BY OBJECTIVE (')

(a) Objective 3

Giving long-term unemployment workers training opportunities enabling them to move from their present situation to a high level of qualifications appropriate to their needs, adapted to the needs of the labour market, and linked with periods of work experience will yield the best return, in economic and social terms, for the money spent. For this reason the Fund, in support of Community policy guidelines for action to combat long-term unemployment, will give priority to measures designed to achieve these objectives and in particular to:

^{(&#}x27;) Note: the term 'operation' used in the following text should be understood to refer to operational programmes or schemes to be financed in the context of a global grant.

- the development of operations combining several types of intervention in order that training should be a real factor in promoting occupational and social integration,
- making the most of local employment development potential,
- incentives for recruitment to newly-created jobs of a stable nature and for the creation of self-employed activities,
- training and occupational integration of women who wish to return to the labour market after a long break.

(b) Objective 4

The problem of young people's unemployment arises particularly when they are seeking their first stable job, whether immediately following full-time compulsory education or later, after secondary or higher education. This is indicative of a rupture in the transition from school to working life.

In this situation the Fund will give priority to support for:

- measures for young people who leave school without acquiring the basic knowledge to enable them to follow vocational training, ensuring that such young people attain a high level of qualifications appropriate to their needs adapted to the needs of the labour market and combined with work experience for a period not exceeding that of the theoretical training and leading to their first stable job,
- basic training linked to work experience in an undertaking or appropriate centre for a period not exceeding that of the theoretical training, preference being given to operations leading to a recognized qualification,
- training leading to high level qualifications requiring substantial use of new technologies needed by the labour market,
- recruitment aids for newly created jobs of a stable nature and for the creation of selfemployed activities.

In the case of young long-term unemployed workers, the criteria for Objective 3 shall apply in so far as there might be a risk of discriminatory treatment in comparison with the long term unemployed of over 25 years.

V. CONDITIONS APPLICABLE EQUALLY TO BOTH OBJECTIVES

If one or more of the following conditions are met the operations carried out under Objectives 3 and 4 will be given preferential treatment:

(a) Regions under Objectives 1, 2 and 5b

This refers to operations in regions or zones under Objectives 1, 2 or 5b which whilst not directly linked to regional or rural development, or industrial restructuring, demonstrate a special effort to take account of the needs and prospects of the labour market.

Since the regions and zones under Objectives 1, 2 and 5b are the subjects of plans relating to the implementation of these objectives, Fund intervention under Objectives 3 and 4 should be established with the greatest possible precision to avoid overlapping, and to allow a greater degree of complementarity.

(b) Transnational operations

Operations carried out jointly by training bodies belonging to two or more Member States, or recognized at Community level, and including exchanges of programmes, teachers or trainees are operations having a multiplier effect at Community level that the Community seeks to develop.

(c) Training in advanced technology

The object is to provide financing for training operations undertaken in liaison with Community research and development programmes, for persons due to take up specific jobs.

Community research and technological cooperation policies organize the pooling of resources, stimulate cooperation between firms and research institutes in the Member States, and encourage geographical mobility of university teachers and students and scientists. It is important for the future of the Community that the impact of technological research and cooperation should be extended to the field of training.

(d) Innovatory operations

It is right that the many initiatives designed to bring about exchanges of experience, to instigate technological or methodological transfers, to develop joint projects and to promote Community training links should be able to derive a basis for development in innovatory operations.

The Community will support operations having an innovative aspect whether as regards content, methods or the organization of the training proposed.

(e) Training and recruitment incentives in the interest of modernization

Support for modernization and adaptation of the mechanism of production and marketing, for innovation and creation is of primary importance for the development of the internal market. From this stems the importance of training and employment operations organized at the request of undertakings, in conjunction with productive investment, particularly in:

- sectors of activity sensitive to the completion of the large market,
- small and medium-sized firms, including cooperatives and associations of undertakings.
- (f) Improved and more effective training structures

The object is to ensure programmes involving measures which, in the course of their implementation, result in improved and more effective vocational training systems and structures, through concrete and, if possible, quantifiable objectives.

(g) Operations for categories of persons encountering special difficulties on the labour market

Reinforcing economic and social cohesion and the introduction of the internal market imply that all categories of persons will take part in the expected development: the resulting increase in competitiveness is likely to aggravate the difficulties of some categories in entering the labour market; for this reason the Fund will support:

- the integration of disabled people in the open economy,
- integration of women in occupations where they are substantially underrepresented, where operations are carried out for them in connection with initiatives by public or private bodies supplementing general operations carried out by the Member States in the context of the national vocational training system,
- training of migrant workers in the three years following their immigration, or to facilitate their return to a Member State.

VI. IMPLEMENTATION OF FINANCIAL PROVISIONS

- 1. Community financial participation is calculated in relation to overall public expenditure or eligible expenditure of a similar nature, (national, regional, local and Community) in respect of each operation (an operational programme, overall subsidy and preparatory, accompanying and administrative activities).
- 2. With a view to avoiding a reduction in Community financing for measures recognized as eligible and having priority for Fund financing, the Commission will carry out a review of all plans which have been presented by the Member States pursuant to Article 10 (2) of Regulation (EEC) No 2052/88, Article 7 (2) of Regulation (EEC) No 4253/88 and Article 5 of Regulation (EEC) No 4255/88.

This review will take account of, in particular:

- the correspondence between planned operations and the guidelines, and their value to the Community,
- the additional national efforts required in order to conform with Objectives 3 and 4,
- the needs expressed on the labour market in relation to the groups concerned by Objectives 3 and 4.

On the basis of this review and of a overall survey of the plans, and taking into account the results of the negotiations undertaken within the framework of the partnership, the Commission will decide on an indicative distribution of financial resources, which will be reflected in the Community support frameworks.