

Implementing and delegated acts for rural development: Update

Zélie Peppiette
AGRI E.4

Evaluation Expert Committee 18th March 2014

Commission Delegated Regulation

- *C(2014)1460 final sent to Council and Parliament on 11th March 2014*
- *2 month examination procedure runs until 11th May (can be extended by 2 months on the request of EP/Council)*
- *M&E related provision (Article 18):*
 - **RDP ex post evaluation reports to be submitted to Commission by 31.12.2016**
 - **Summary of ex post evaluation reports to be completed by 31.12.2017**

Implementing Act

- *Revised text (now considered stable):*
 - **March RDC (19/3)**
 - **Legal Service pre-consultation**
- *Vote in RDC (after DA examination procedure)*
- *Adoption of IA*

Implementing Act

M&E changes:

- *Article 14(5) Focus Area 6A added*
 - **Target indicator = number of jobs created**
 - **Job creation can be 2dary effect of other FA**
 - **Evaluators will assess for 2017, 2019, ex post**
- *Codification of Priorities and Focus Areas (Annex I Part 5)*
- *Correction of references e.g. Article 50 CPR*
- *Tidying up of text (acronyms, FA codes etc)*

Entry into force

- *DA and IA to be published together in OJ*
- *Publication = entry into force*
- *Expected June or August 2014*