
 Special Report Fighting fraud in EU
spending: action needed

(pursuant to Article 287(4), second subparagraph, TFEU)

EN 2019 NO 01

2

Contents
Paragraph

Executive summary I-X

About this audit I-IV

What we found V-VIII

What we recommend IX-X

Introduction 01-09

Definition of fraud 01-03

Protecting the EU’s financial interests against fraud 04-09

Audit scope and approach 10-13

Observations 14-128

The Commission’s insight into the scale, nature and causes of
fraud is insufficient 14-49

Data on the detected fraud level is incomplete 21-32
The Commission lacks insight into the level of undetected fraud 33-37
The Commission’s analysis of fraud patterns and fraud risks is insufficient 38-46
The Commission has not analysed the causes of fraud 47-49

There are weaknesses in the Commission’s strategic approach to
managing the risk of fraud 50-64

Under the Commission’s governance model, responsibilities are split;
however, corporate oversight of fraud risk management is insufficient 52-57
There are weaknesses in anti-fraud strategies and reporting on their
effectiveness 58-64

3

Fraud prevention has not received enough attention 65-88

The Commission recently included fraud controls in top-level spending rules 66-70
A fraud risk assessment before adopting spending rules will be required as
from 2021 71-75
Better use of data for fraud prevention is needed 76-88

OLAF’s administrative investigations have led to prosecution in
fewer than half of cases, and resulted in recovery of less than
a third of the funds 89-124

The current fraud investigation system has inherent weaknesses 94-104
Administrative recovery of funds is hindered by insufficient evidence 105-124

Putting EPPO into operation will require coordinated effort 125-128

Conclusions and recommendations 129-142

The Commission’s insight into the scale, nature and causes of
fraud is insufficient 131-134

There are weaknesses in the Commission’s strategic approach
to managing the risk of fraud 135-136

Fraud prevention has not received enough attention 137-140

OLAF’s administrative investigations have led to prosecution
in fewer than half of cases, and resulted in recovery of less
than a third of the funds 141-142

Annexes

Annex I — Extract of relevant legal texts

Annex II — EU and Member State bodies involved in managing the risk
of fraud

Annex III — Recent legislative initiatives in the EU’s area of the fight
against fraud

4

Annex IV — Events triggering Member States to report cases of fraud
under criminal investigation to the Commission

Annex V — Roles and responsibilities within the Commission for the
outcomes of anti-fraud actions in EU spending

Annex VI — List of references

Acronyms and abbreviations

Glossary

Audit team

5

Executive summary

About this audit

I Fraud refers to any intentional act or omission designed to deceive others, resulting in the
victim suffering a loss and the perpetrator achieving a gain. Fraud involving public funds is
often linked with corruption, which is generally understood as any act or omission that
abuses official authority, or seeks to bring about the abuse of official authority, in order to
obtain undue benefit.

II The Commission and the Member States have a shared responsibility to protect the EU’s
financial interests against fraud and corruption. The European anti-fraud office (OLAF) is
currently the EU’s key anti-fraud body. It contributes to the design and implementation of
the Commission’s anti-fraud policy and conducts administrative investigation into fraud
against the EU budget. In 2020, a European Public Prosecutor Office (EPPO) will start
operating, with powers to prosecute crimes against the EU’s financial interests in 22
Member States.

III As fraud prevention and detection are important for the EU’s financial management, we
decided to undertake a performance audit on the Commission’s management of fraud risk in
EU spending. In particular, we examined:

— the Commission’s anti-fraud strategy, its fraud prevention tools and whether it has
access to appropriate data on the scale, nature and causes of fraud in EU spending;

— whether OLAF’s administrative investigations have led to prosecution and recovery.

IV We also considered the arrangements for establishing the EPPO and analysed whether
the new body has the potential to address the current weaknesses.

What we found

V Over the last ten years, the Commission has taken steps to fight fraud against the EU
budget. In particular, it adopted the ‘Commission Anti-fraud Strategy’ (CAFS) in 2011, and
each Directorate-General (DGs) or group of DGs implements its own operational anti-fraud
strategy. The Commission has also established an ‘Early Detection and Exclusion System’
(EDES), and an inter-institutional panel which advises on whether to exclude economic
operators from EU financing on the grounds of fraud or corruption, among other possible

6

reasons. Each year, the Commission presents to the European Parliament and the Council a
report on the ‘Protection of the Financial Interests of the Union’ (the ‘PIF report’).

VI However, we found that the Commission lacks comprehensive information on the scale,
nature and causes of fraud. Its official statistics on detected fraud are not complete and it
has so far not carried out any assessment of undetected fraud. Some information is available
on fraud patterns and schemes used in different sectors. There is no detailed analysis to
identify what causes some recipients of EU money to behave fraudulently. This lack of
information reduces the practical value of the Commission’s strategic plans, such as the
CAFS, which has not been updated since 2011.

VII The current approach, whereby OLAF launches administrative investigations after
receiving information from other sources and whereby OLAF’s investigation of suspected
fraud is often followed by a criminal investigation at national level, takes up much time in a
considerable number of cases and thus it decreases the chances to achieve prosecution. As a
result, OLAF investigations result in the prosecution of suspected fraudsters in about 45 % of
cases. As for the recovery of unduly paid EU money, in a number of cases, the DGs find that
OLAF’s Final Reports do not provide sufficient information to serve as a basis for initiating
the recovery of unduly disbursed funds. In such cases, the DGs take (or outsource) further
action in order to decide whether it is possible to recover the amount recommended by
OLAF or they rely on evidence gathered through their own audits.

VIII We consider establishing the EPPO (in which 22 Member States will participate) to be
a step in the right direction, but the current regulation poses several risks. Probably the most
serious of these concerns the detection and investigation, which will be carried out primarily
by the Member States’ investigators under the authority of the EPPO. The regulation does
not put in place any mechanism enabling the EPPO (or any other EU body) to urge Member
State authorities to allocate resources to the pro-active work necessary for the investigation
of fraud in EU spending, or to the cases handled by the delegated prosecutors. Another risk
is that the extensive internal consultation and translation needed for the EPPO chambers’
work may end up taking too long for criminal procedures, where time is very often the most
limited resource.

What we recommend

IX Based on these observations, we consider that more drive and leadership is needed in
the EU to take real action against fraud in EU spending. We therefore consider there is a
clear need for the Commission, in cooperation with the Member States, to step up its fight
against fraud in EU spending.

7

X The Commission should:

Recommendation 1: put in place a robust fraud reporting system, providing information on
the scale, nature and root causes of fraud.

Recommendation 2: to achieve better coordination in tackling fraud, within the context of
collegial responsibility for fraud prevention and detection, ensure that strategic fraud risk
management and fraud prevention would be clearly referred to in the portfolio of one
Commissioner; and adopt a new comprehensive anti-fraud strategy based on a
comprehensive analysis of fraud risks.

Recommendation 3: intensify its fraud prevention activities. In particular, the Commission
should:

— ensure that DGs use the early detection and exclusion system in direct and indirect
management and call on the Member States to identify and flag fraudulent economic
operators and the private individuals linked to them;

— urge all Member States to make active use of the ARACHNE database to prevent
fraudulent and irregular use of EU funds.

Recommendation 4: reconsider OLAF’s role and responsibilities in combatting fraud in EU
spending in light of the establishment of the EPPO. In particular, the Commission should
propose to the European Parliament and the Council measures to give OLAF a strategic and
oversight role in EU anti-fraud action.

8

Introduction

Definition of fraud

01 Fraud1 generally refers to any intentional act or omission designed to deceive others,
resulting in the victim suffering a loss and the perpetrator achieving a gain. For example, if a
grant beneficiary tries to intentionally mislead the funding provider in order to claim
unjustifiably high expenditure, then that is fraud.

02 Fraud involving public funds is sometimes linked with corruption23, which is
traditionally understood as any act or omission that abuses official authority, or seeks to
bring about the abuse of official authority, in order to obtain undue benefit. For example, if a
grant beneficiary bribes an official to accept unduly high expenditure, then both fraud and
corruption have been committed.

03 Irregularity4 is a broader concept than fraud. It is defined as any infringement of the
law, which has, or would have, the effect of prejudicing the EU budget. If such breach of law
has been committed intentionally, then it is fraud. Hence, what differentiates fraud from
other irregularities is malicious intent on the part of the perpetrator.

Protecting the EU’s financial interests against fraud

04 Article 325 of the Treaty on the Functioning of the European Union (TFEU) provides a
legal basis for protecting the EU's financial interests against fraud, corruption and other
illegal activities (Annex I).

1 See the legal definition in Article 3 of Directive (EU) 2017/1371 of the European Parliament and of
the Council of 5 July 2017 on the fight against fraud to the Union's financial interests by means of
criminal law (the PIF Directive).

2 See recital (8) of the PIF Directive.

3 See the legal definition in Article 4 of the EU Directive 2017/1371 (PIF Directive).

4 Article 1(2) of Council Regulation (EC, Euratom) No 2988/95.

9

05 The European Commission must take the necessary measures to provide reasonable
assurance that irregularities (including fraud) in the use of the EU budget are prevented,
detected and corrected5. It shares this responsibility with Member States in the domain of
shared management, e.g. in the Cohesion and Agriculture spending areas.

06 The ‘Directive on the fight against fraud to the Union's financial interests by means of
criminal law’ (the ‘PIF Directive’)6 provides for harmonised definition of offences affecting
the EU’s financial interests as well as penalties and statute of limitations for such cases. This
Directive was adopted on 5 July 2017. Member States have to implement it into national law
by July 20197.

07 There are a large number of players involved in managing the risk of fraud against the
EU budget, both at EU and Member State level (Annex II). The main ones are:

o The European Anti-Fraud Office (known by the abbreviation of its name in French OLAF
- ‘Office européen de lutte antifraude’) is currently the EU’s key anti-fraud body. It
contributes to the design and implementation of the Commission’s anti-fraud policy. It
is the only body with independent investigative powers at EU level8.

o The Commission's Directorates-General (DGs) and Executive Agencies are responsible
for setting up effective fraud risk management systems in the different areas of the EU
budget.

o In shared management, Member State programme authorities are required to
implement an adequate anti-fraud framework. Criminal investigation and prosecution
are likewise entirely under the responsibility of the national judicial authorities.

5 See Article 32 of Regulation (EU, Euratom) No 966/2012 of the European Parliament and of the
Council of 25 October 2012 on the financial rules applicable to the general budget of the Union
(the Financial Regulation).

6 See Article 3 of the PIF Directive.

7 See Article 17 of the PIF Directive.

8 Article 1(2) of Regulation (EU, Euratom) No 883/2013 of the European Parliament and of the
Council of 11 September 2013 concerning investigations conducted by the European Anti-Fraud
Office (OLAF) and repealing Regulation (EC) No 1073/1999 of the European Parliament and of the
Council and Council Regulation (Euratom) No 1074/1999.

10

o In October 2017, twenty Member States9 decided to establish the European Public
Prosecutor's Office ("the EPPO").There are 22 Member States currently participating in
the EPPO. This will be an EU body with powers to investigate and prosecute crimes
against the EU’s financial interests. Under Article 120(2) of the EPPO Regulation10, the
body will not start operating earlier than three years after the date on which the
Regulation enters into force, i.e. not before the end of 2020.

08 The European Court of Auditors (ECA) is the EU’s independent auditor. We examine
whether all revenue has been received and all expenditure incurred in a lawful and regular
manner and whether the financial management has been sound. If, during our work, we
identify cases of suspected fraud, we report these cases to OLAF for preliminary analysis and
possible investigation11.

09 Finally, under Article 325(4) of the TFEU, the ECA must be consulted on any measures
to be adopted by the legislator in the fields of the prevention of and fight against fraud
affecting the EU’s financial interests. In recent years, the Commission has published several
legislative proposals linked to the subject of this audit (Annex III). We have issued our
opinion on some of these proposals12.

9 Austria, Belgium, Bulgaria, Croatia, the Czech Republic, Cyprus, Estonia, Finland, France, Germany,
Greece, Italy, Latvia, Lithuania, Luxembourg, Portugal, Romania, Slovakia, Slovenia, and Spain. The
Netherlands and Malta have joined the EPPO in the course of 2018.

10 Council Regulation (EU) 2017/1939 of 12 October 2017 implementing enhanced cooperation on
the establishment of the European Public Prosecutor’s Office (‘the EPPO’).

11 See paragraphs 1.35 and 1.36 of our 2016 Annual Report.

12 See ECA Opinion No 1/2018 concerning the proposal of 2 May 2018 for a regulation of the
European Parliament and of the Council on the protection of the Union's budget in case of
generalised deficiencies as regards the rule of law in the Member States; ECA opinion No 9/2018
concerning the proposal for a regulation of the European Parliament and of the Council
establishing the EU Anti-Fraud Programme; ECA opinion No 8/2018 concerning the proposal of 23
May 2018 on amending OLAF Regulation 883/2013 as regards cooperation with the European
Public Prosecutor’s Office and the effectiveness of OLAF investigations.

11

Audit scope and approach
10 Our audit assessed whether the Commission is properly managing the risk of fraud in
EU spending. In particular, we examined:

o whether the Commission properly assesses the scale, nature and causes of fraud in EU
spending;

o whether the Commission has an effective strategic framework for managing the risk of
fraud;

o whether the Commission focuses sufficiently on preventing fraud;

o whether OLAF’s administrative investigations lead to prosecution and recovery.

Figure 1 – Our audit scope for OLAF

Source: ECA.

11 We also considered whether the EPPO is likely to address the weaknesses we identified
in the current set up of combating fraud in EU spending.

OLAF’s mandate and our audit scope

Commission
Member States, third countries,

international organisations

EU
Expenditure

EU Revenue
(customs duties)

OLAF conducts independent
investigations into fraud,

corruption and irregularities
(external investigations)

OLAF
investigates

serious
misconduct by

EU staff and
members of EU

institutions
(internal

investigations)

OLAF
develops
EU policy
to counter

fraud

OLAF activities covered by our audit scope

OLAF activities not covered by our audit scope

EU institutions,
bodies, offices
and agencies

12

12 Our audit focused purely on fraud in EU spending. We covered all major EU spending
areas (Agriculture, Cohesion, Research and External Actions). We focused mainly on the
Commission’s actions to prevent and respond to detected fraud. We did not examine OLAF’s
investigations into EU revenue. Regarding OLAF’s external investigations, we focused on
financial and judicial recommendations, because these are its main outputs13. Nor did we
examine internal investigations against officials or other EU employees, members of
institutions or bodies, or heads of offices or agencies.

13 We based our observations on the following sources of evidence:

(a) analysis of relevant documentation (Commission and OLAF documents, ECA reports,
relevant studies and research) and databases (i.e. IMS and Arachne);

(b) interviews with OLAF officials and officials from seven spending DGs (DG AGRI, DG
EMPL, DG REGIO, DG RTD, DG DEVCO, DG CNECT and DG HOME), as well as DGs and
other internal services playing an important role in the Commission’s oversight of fraud
risk management (OLAF supervisory committee, SEC GEN, DG BUDG, and IAS);

(c) interviews with bodies external to the Commission, such as Europol and Eurojust;

(d) visits to Anti-Fraud Coordination Services (AFCOSs), public prosecutors’ offices and
relevant ministries in four Member States (Bulgaria, Berlin and Brandenburg in
Germany, Rome and Perugia in Italy and Poland);

(e) a survey sent to 28 Member States’ Supreme Audit Institutions (SAIs), 23 of which
replied; a survey sent by Europol in the framework of this audit to their 28 national
contact points, 13 of which replied;

(f) contributions from 15 experts (criminologists, legal and social scientists, prosecutors)
who provided input and advice throughout the audit and commented on our
preliminary findings.

13 Under the Commission’s fraud preventive actions, we also covered OLAF’s administrative
recommendations.

13

Observations

The Commission’s insight into the scale, nature and causes of fraud
is insufficient

14 Fraud measurement is the first step in a properly designed and implemented approach
to countering fraud. Without good core data on fraud, it is more difficult to plan and monitor
anti-fraud actions.

15 Fraud against corporately managed funds, such as EU money, is a hidden crime,
meaning that it cannot be discovered without ex-ante or ex-post checks undertaken
specifically for this purpose. Since such checks cannot be comprehensive and are not always
productive, some cases remain undetected. This is compounded by the lack of any individual
victims of fraud against corporately managed funds who would report such crimes and bring
them to the attention of the relevant authorities. Figure 2 represents undetected fraud and
the stages between the detection of a case of suspected fraud and the establishment of
fraud by a court.

Figure 2 – Levels of fraud

Source: ECA.

Total
fraud

? Undetected fraud

Established
by court

Prosecuted fraud
Investigated fraud

Reported fraud

Detected fraud

14

16 Because of its hidden nature, the phenomenon of fraud cannot be estimated purely on
the basis of official statistics on reported and investigated cases. Sociological research
methods could provide additional useful insights into the scale and nature of the problem.

17 In relation to EU spending, information on the detected fraud level is recorded within
three different databases (Figure 3).

Figure 3 – Information on detected fraud

Source: ECA.

18 OLAF – as the EU’s key anti-fraud body – is responsible for collecting and compiling
statistics and information on fraud in EU spending on behalf of the Commission. Member
States and candidate countries are legally14 obliged to report to OLAF, as part of the
Commission, all major cases of irregularities that they have detected in EU revenue
(Traditional Own Resources) and expenditure (Cohesion, Agriculture and Pre-accession
funds). They are also obliged to report whether these irregularities give rise to
administrative or judicial proceedings initiated at national level to establish whether

14 The relevant provisions are Article 122(2) of Regulation (EU) No 1303/2013; Article 50(1) of
Regulation (EU) No 1306/2013; Article 30(2) of Regulation (EU) No 223/2014; Article 5(5) of
Regulation (EU) No 514/2014; Article 21(1)(d) of Regulation (EU) No 1309/13.

Information on EU fraud

Detection of EU fraud

OLAF database -
Case Management

System

Member State databases

Private sources

Irregularity
management system

IBOAs ECA
MS

national
authorities

MS
investigative

bodies

15

behaviour was intentional (suspected fraud) or whether fraud has been established by a
definitive court decision (established fraud). Thus, Member States and candidate countries
must first register an irregularity and then indicate whether that irregularity was fraudulent
(suspected or established fraud) or non-fraudulent. This reporting in respect of expenditure
is done through an IT system called the ‘Irregularity Management System’ (IMS). OLAF is in
charge of this system. Reporting in respect of revenue is done via the OWNRES system,
which is managed by DG BUDG.

19 OLAF has its own case management system, which provides information on closed and
ongoing investigations into fraud, corruption and serious irregularities involving EU money.
Member State authorities may also have their own databases for recording suspected fraud
cases affecting either the financial interests of the EU or their national budgets.

20 In this section, we examine the quality of information used by the Commission on
detected and undetected fraud levels and the type of analysis the Commission carries out in
order to identify the most typical fraud patterns and schemes, causes of fraud, and the
profile of EU fraudsters. We also assess how the Commission incorporates this information
into its fraud risk assessments.

Data on the detected fraud level is incomplete

21 The Commission publishes the value of detected fraud, together with underlying
analyses, every year in a report called the ‘PIF report’15. According to this report, detected
fraud in EU spending in 2017 amounted to €390.7 million, or 0.29 % of total payments from
the EU budget (Figure 4).

15 Protection of the European Union’s financial interests – fight against fraud 2017 Annual Report,
COM(2018) 553 final.

16

Figure 4 – EU spending: detected fraud by spending area (2017)

EU spending area From Commission data, Member States’ and
candidate countries’ reporting

(amount in million euro)

As % of payments

Cohesion and fisheries* 320* 0.94 %*

Natural resources 60 0.11 %

Direct expenditure 7 0.04 %

Pre-accession 3 0.18 %

Total 308 0.29 %

*For the cohesion and fisheries spending areas, which are entirely based on multi-annual programmes, the
Commission suggests referring to data covering whole programming periods rather than to year-to-year
changes. For the whole programming cycle 2007-13, detected fraud represents 0.44 % of the payments.

Source: ECA based on PIF Report 2017 (pp. 14, 22, 24 and 25) and the Commission Staff Working Document
SWD(2018) 386 final "Statistical evaluation of irregularities reported for 2017" (pp. 47, 66, 102, 103 and 106).

22 To calculate these figures on detected fraud, the Commission uses its own data in cases
where it manages the expenditure directly and, in cases concerning expenditure under
shared management, it uses data forwarded to OLAF by Member States and candidate
countries via the IMS.

23 Based on our audit results, outlined in the following paragraphs, we have concluded
that these figures do not provide a complete picture of the detected fraud level in EU
spending. This is the case for both shared management and other management modes.

24 Within shared management, the Commission’s view is that the main problem of non-
reporting concerns cases under investigation by prosecution services of which authorities in
charge of implementing the programme in question are not aware16. Nevertheless, we have
identified the following additional reasons why the scale of fraud is underreported:

o Member State authorities do not report all cases investigated by OLAF. Of the 20 OLAF
cases we checked, we identified only three cases that Member State authorities had
recorded in the IMS system.

16 Paragraph 2.4 of Commission Staff Working Document (2016)237 final explains the
methodological assumptions behind the analysis of the reported irregularities.

17

o Fraudulent cases may also arise from the activities of intermediate public bodies
involved in implementing an operational programme through project selection or public
tendering:

o EU law17 does not require Member States authorities to report fraudulent or non-
fraudulent cases where public bodies exercised the powers of a public authority
and did not act as an economic operator. We found problems of underreporting in
cases where public bodies act as economic operators.

o When fraudulent or non-fraudulent irregularities occur in project selection before
a given project is awarded any funding, it is not always possible to identify the
irregular or fraudulent project concerned in order to enter the necessary data into
the IMS. We came across such cases in two Member States.

o To reduce their administrative burden, EU law obliges Member State authorities only to
report fraudulent or non-fraudulent irregularities involving more than €10 000 in EU
money18. For Agriculture and the European Social Fund, there are a large number of
payments below the €10 000 threshold and, as a consequence, potentially fraudulent
payments below the reporting threshold, which are not reported. During our audit, we
identified one Member State where irregularities reported within IMS for the European
Agricultural Guarantee Fund and European Agricultural Fund for Rural Development
accounted for only a small share (7 %) of all irregularities detected by the Member State
for these two Funds. On the other hand, from the 7 % of reported irregularities, the
Member State qualified a high share (60 %) as suspected fraud.

25 The Commission has issued several guidelines19 on reporting irregularities and flagging
them as suspected fraud. However, reporting still varies among Member States. This is
mainly due to differing interpretations of ‘suspected fraud’ and ‘primary administrative or

17 See Articles 1(2) and 7 of Council Regulation (EC, EURATOM) No 2988/95 of 18 December 1995 on
the protection of the European Communities financial interests; Article 2(37) of Regulation (EU)
No 1303/2013; with Article 2(17) of Regulation (EU) No 223/2014; recital (3) of Commission
Delegated Regulation (EU) 2015/1971; recital (3) of Commission Delegated Regulation (EU)
2015/1973.

18 Article 3(1)(a) of the Delegated Regulations 2015/1970, 2015/1971, 2015/1972, 2015/1973.

19 Handbook on requirement to report irregularities, COCOLAF/23-05-17/8.2/EN; Article 2(b) of
Commission Delegated Regulation (EU) 2015/1970, 2015/1971 and 2015/1973.

18

judicial finding’20. These definitions are important for determining precisely when an
irregularity must be flagged as fraudulent (suspected fraud). The table in Annex 4 shows that
some Member States only qualify irregularities as suspected fraud after a final court
decision, while others much earlier in the proceeding.

26 In order to place greater emphasis on detecting and reporting fraud, in 2015 OLAF
introduced two new indicators: the ‘fraud detection rate’ (FDR), which is the value of
suspected or established fraud detected in a Member State as a percentage of the total
payments made in that country for a given period and the fraud frequency level (FFL), which
is the number of suspected or established fraud cases in a Member State as a percentage of
the total number of irregularities detected in that country for a given period. A similar
indicator was created for non-fraudulent irregularities (the ‘irregularity detection rate’ or
IDR and the ‘irregularity frequency level’ or IFL). Figure 5 includes information on each
Member State’s FDR and IDR for the Cohesion area for the period 2007-2013.

27 These indicators highlight that there are significant disparities in the level (value and
number of cases) of irregularities and fraud detected and reported by Member States. For
example, ten Member States reported less than ten suspected fraud cases throughout the
whole 2007-2013 programme period, and twelve Member States had fraud detection rates
of less than 0.1 %. Eight Member States categorised more than 10 % of all reported
irregularities as suspected fraud, while for 14 other Member States, it was less than 5 %.

28 The Commission considers that the significant differences between Member States in
terms of reporting on fraud and irregularity may be linked to the national system set-up to
counter fraud rather than just to non-harmonised reporting. A more detailed analysis on the
underlying reasons for these differences was not available from the Commission.

29 A further indication of problems with reporting or detection is that the correlation
between official statistics on reported fraud detection rates and the results of corruption risk
indicators is weak (Figure 5): some countries scoring low on Transparency International’s
Corruption Perception Index (CPI) or the Index of Public Integrity (IPI), and hence considered
less transparent, report very few or even zero fraud cases.

20 Article 2(b) of Commission Delegated Regulation (EU) 2015/1970, 2015/1971, 2015/1972 and
2015/1973 contains a definition of "primary administrative or judicial finding". These delegated
regulations are adopted based on the powers conferred by the relevant basic acts, one of which is
the Common Provisions Regulation (Article 122).

19

Figure 5 – Irregularity and fraud detection rate per Member State versus CPI, IPI and Eurobarometer results

* Transparency international’s Corruption Perception Index (CPI) ranks countries by their perceived levels of corruption, as determined by expert assessments and
opinion surveys. Ranking is on a scale from 100 (very clean) to 0 (highly corrupt).
** The index of public integrity (IPI) is a composite index consisting of six components: judicial independence, administrative burden, trade openness, budget
transparency, e-citizenship and press freedom. It aims to give an objective and comprehensive picture of the state of control of corruption in 109 countries. Ranking is on a
scale from 1 (low control of corruption) to 10 (high control of corruption).
*** The 2015 Eurobarometer measures the perception of EU citizens. Q1_B. Defrauding the EU budget: The scale of the problem is rather frequent?

0.0 % 2.5 % 5.0 % 7.5 % 10.0 %

Finland
Croatia

Denmark
Luxembourg

France
Sweden

Germany
Cyprus

Portugal
Estonia

Hungary
Belgium
Slovenia

Italy
Poland
Malta

Ireland
Lithuania

Austria
United Kingdom

Netherlands
Bulgaria

Latvia
Romania

Greece
Spain

Czechia
Slovakia

0.0 % 2.5 % 5.0 % 7.5 % 10.0 % 0 50 100 0 5 10 0 % 50 % 100 %

Irregularity detection rate Fraud detection rate CPI 2012-2016 average* IPI 2015 +2017 average** "EU fraud ... rather frequent?"***

EU avg
64

EU avg
8.33

EU avg
71.6 %

20

30 The Commission does not carry out comprehensive checks on the quality of data
reported in the IMS; nor does it ask Member State authorities to provide assurance as to the
reliability of the data reported. Partial checks on compliance with reporting obligations are
performed within the framework of system audits.

31 Neither OLAF nor any other body within the Commission gathers information on
criminal cases linked to EU financial interests investigated by national authorities. Member
States have their own systems for recording cases under investigation, and nearly half of
them do not differentiate between financial crimes affecting national interests and those
affecting EU interests. As a result, neither the Commission nor such Member States have
data on fraud in EU spending as a separate category.

32 In the area of expenditure, directly managed by the Commission, the value of
suspected fraudulent spending is based on amounts flagged as fraudulent and recorded in
the Commission’s accounting system. We found that some data is not included in the value
of suspected fraudulent spending. In some cases, the Commission claims back fraudulent
money by offsetting this amount against future claims without establishing a formal
recovery order. These cases are not always flagged as fraudulent, even though the
Commission’s guidelines require this. In addition, some suspected fraudulent cases do not
require an OLAF investigation, but are followed-up by DGs through audits. These cases are
not always included in the reported value of fraudulent spending. The Commission has not
yet established clear guidelines on how to compile this data.

The Commission lacks insight into the level of undetected fraud

33 The Commission does not estimate undetected fraud. Nor has it ever carried out a
crime victimisation or encounter survey focusing on fraud in EU spending. The Commission
told us that it did not consider victimisation, encounter or perception surveys to be suitable
tools for providing better insight into the overall scale of EU subsidy fraud, because an EU
budget fraud victim survey would entail considereable costs and it is not clear to whom such
sociological questions should be addressed.

34 However, perception and experience-based studies have been used for measuring
corruption, which is also a hidden crime. Widely accepted indicators of corruption include
Transparency International’s corruption perception index and the World Bank’s control of
corruption indicator (WB-CCI). These indexes use the results of perception-based studies.
Such surveys are not carried out to replace official statistics, but rather to complement
them.

21

35 On top of perception-based surveys, there have also been some recent studies
estimating the level of corruption risk or control of corruption using objective administrative
data21.

36 Within the area of Cohesion, DG REGIO has initiated a study assessing the quality of
government at regional level, using public procurement data. One of the performance
indicators measured was the control of corruption risks (Box 1). Having a view of regional or
sectoral variation in this connection is crucial for understanding corruption risks and
managing them effectively.

Box 1

Study on the quality of government at regional level, using public
procurement data

In 2017, DG REGIO initiated a region-by-region study on public procurement
performance in EU Member States, using an innovative corruption risk indicator
developed by the DIGIWHIST research project at the University of Cambridge. This
method uses big data from large-scale public procurement databases (Tender
Electronic Daily), company registry data and financial and ownership data22.

This corruption measurement method indicates that the variation between regions
or sectors is greater than that between different countries, as comparing differences
between countries masks a wide range of differences within those countries
themselves.

37 These examples illustrate that it is in fact possible to gain insight into the scale of
undetected fraud or corruption.

21 Fazekas, M., and Kocsis, G., (2017); Fazekas, M., Tóth, I. J., and King, P. L., (2016); Golden, M. and
Picci, L. (2005). The Centre for Counter Fraud Studies at the University of Portsmouth has also
developed a fraud loss measurement (FLM) method. See Button, M. and Gee, J. (2015).

22 Fazekas, M.and Kocsis, G. (2017); Fazekas, M., Tóth, I. J., and King, P. L.(2016); pp. 369-397.

22

The Commission’s analysis of fraud patterns and fraud risks is insufficient

38 Knowledge of fraud patterns contributes to accurate and up-to-date fraud risk
assessments and helps in identifying and applying the relevant controls to prevent and
detect fraud.

39 The Commission analyses the different types of fraud in order to comply with:

o its annual obligation to present to the European Parliament and the Council a report on
the measures taken by the Commission and the Member States in the fight against
fraud and the result of these actions (in the PIF report) and its obligations under
sectoral legislation;

o the Commission’s internal control framework, which requires a fraud risk assessment.

40 The 2016 PIF report includes a section on types of irregularities reported as fraudulent
for both Funds in the area of Agriculture, and for the “Research and technological
development” (R&TD) priority area for the period 2007-2013 in the case of the Structural
Funds. The report’s analysis of modus operandi includes different types of irregularities
reported as fraudulent23.

41 In addition to the PIF report, OLAF has also prepared several analyses, called ‘case
compendiums’, covering the main fraud patterns, vulnerabilities and red flags. These case
compendiums provide a list of anonymised cases based on OLAF’s investigative work,
together with data from Member States.

42 These are good examples of how OLAF’s investigative knowledge and other intelligence
can be used to provide timely information on the key fraud threats to the EU budget.
However, these compendiums are one-off documents that are not updated on a continuous
basis. OLAF has produced four such case compendiums related to fraud24, published in 2010,
2011, 2012 and 2013 respectively, but has not since published any update. For example, the
most recent case compendium for Structural Funds, published in 2011, concerns the 1994-
1999 and 2000-2006 programme periods.

23 See for example the Commission working document SWD(2017) 266 final, part 2/2, table CP16, p.
64 accompanying the 2016 PIF report.

24 In 2017, OLAF published a fifth case compendium related to internal investigations.

23

43 Currently, fraud risks are assessed at DG level. No central fraud risk assessment is
carried out for the Commission as a whole and there is no corporate fraud risk register. Such
information should feed the Commission’s Anti-Fraud Strategy (CAFS). The CAFS, adopted in
2011, does not include any information on whether any underlying fraud risk analysis exists
or on the results of such analysis.

44 We reviewed the fraud risk assessments performed by seven Commission DGs. These
fraud risk assessments were based solely on an analysis of detected fraud, combining
information from different internal sources (e.g. the IMS, OLAF, DGs’ audit results and ECA
findings). They do not use other information coming from external sources, such as national
crime statistics or official government reports, or analyses and reports by NGOs, corruption
risk indicators or surveys, to complement their fraud risk analyses. Therefore, the conclusion
drawn by five of the seven spending DGs that the risk of fraud is low is not based on an
exhaustive analysis covering all necessary elements25.

45 The information in the global fraud register created by the Chartered Institute of Public
Finance and Accountancy, together with the accountancy firm Moore Stephens, suggests
that the risk of fraud could be high in grant spending (which accounts for a big share of EU
spending). This register is based on a global survey of over 150 accountancy and fraud risk
professionals across 37 countries, in order to gauge the most serious risk areas across the
globe. Respondents considered 18 different types of fraud and bribery risk, scoring them
from 1 (lowest risk) to 5 (highest risk). Almost half (48 %) of all respondents surveyed said
that grant fraud posed a high or very high risk, putting it at number one on the register26.

46 Some of the experts we consulted are of the view that it is important to use several
different methods, tailored to the type of spending, to gain a better insight into the risk,
scale and nature of fraud in EU spending. For example, for the Common Agricultural Policy,
where funding is mainly granted through entitlements and there is less discretion in how EU
money is allocated, one potential way to measure the scale of fraudulent spending might be
by measuring fraud loss. For investment projects, it might be possible to establish the risk of
fraud and corruption by analysing administrative datasets (big data) such as public tendering

25 DGs EMPL, REGIO, AGRI, RTD and HOME.

26 https://www.moorestephens.co.uk/services/governance-risk-and-assurance/rhiza-risk-
management-tool/global-fraud-risk-register#.

https://www.moorestephens.co.uk/services/governance-risk-and-assurance/rhiza-risk-management-tool/global-fraud-risk-register
https://www.moorestephens.co.uk/services/governance-risk-and-assurance/rhiza-risk-management-tool/global-fraud-risk-register

24

and contracts databases, as well as grant applications and decisions. Surveying EU
beneficiaries or bodies managing EU funds could also provide complementary information.

The Commission has not analysed the causes of fraud

47 Neither OLAF nor the Commission DGs have carried out a detailed analysis of the main
causes of fraud, or of the characteristics of the people who commit it. The Commission does
not consider that identifying the motivation of fraudsters would add significant value to its
fight against fraud.

48 The most frequent type of suspected fraud we identify in our audits is beneficiaries
artificially creating conditions to obtain access to EU funds. This modus operandi shows that
fraudsters are not always organised criminals, but individuals (beneficiaries of EU funds) who
intentionally break the rules in order to receive EU funds to which they believe they are
legitimately entitled. Some of the experts highlighted the possibility of a causal link between
the complexity of rules and fraud. Box 2 provides an example we reported in our 2014
annual report27.

Box 2

Artificially creating conditions to obtain rural development aid

A number of groups of people (who were part of the same family or part of the same
economic group) set up several entities for the purpose of obtaining aid which
exceeds the ceiling allowed under the conditions of the investment measure. The
beneficiaries declared that these entities were operating independently, but this was
not the case in practice, as they were designed to function together. They were
effectively part of the same economic group, with the same place of business, staff,
clients, suppliers and financing sources.

49 A study on corruption risks in EU Member States suggests that the opportunity for
discretionary spending without adequate controls increases the risk of corrupt spending28.
Some of the experts highlighted similar kind of risks. It would therefore be appropriate for
OLAF or the Commission DGs to analyse how the discretion in EU co-financed programmes
affects the risk of fraud within a given spending area. This is particularly true in the area of

27 European Court of Auditors, 2014 Annual Report, p. 229.

28 Mungiu-Pippidi, A., (2013), pp. 10-11.

25

shared management (e.g. the European Structural and Investment Funds), where Member
State bodies distributing these funds have discretion in setting eligibility criteria and
conditions.

There are weaknesses in the Commission’s strategic approach to
managing the risk of fraud

50 Fraud is a cross-cutting issue. Successfully reducing it, therefore, requires efforts and a
wide range of actions from many parties. At the same time, however, fighting fraud is not
normally the core business of any particular operational unit within an organisation.
Therefore, it is good practice to designate an entity or one top manager to lead and oversee
the organisation’s anti-fraud activities29. Clearly defining the roles and responsibilities of the
operational units involved is also crucial, as this is the only way to avoid duplicating roles and
evaluate the actual impact of each player.

51 We examined whether the Commission has clear leadership and roles and
responsibilities, along with appropriate oversight of fraud risk management. We also
assessed whether the Commission has a well-designed anti-fraud strategy capable of guiding
its day-to-day anti-fraud actions, and whether it properly measures the outputs of these
actions.

Under the Commission’s governance model, responsibilities are split;
however, corporate oversight of fraud risk management is insufficient

52 We analysed the various bodies’ typical (most frequent) roles and responsibilities for
the key fraud-related outcomes at each of the phases in combating fraud: planning,
implementation and reporting (Annex V).

53 Under the Commission’s governance model, the roles and responsibilities of the
Commission departments involved in anti-fraud actions are split. However, corporate
oversight is insufficient. Most bodies have a consultative role. The key players responsible
for anti-fraud actions are the College of Commissioners, the DGs and Member State
authorities.

29 A Framework for Managing Fraud Risks in Federal Programmes, GAO, July 2015, GAO-15-593SP,
p. 10.

26

54 The President of the Commission sets out each Commissioner’s responsibilities in
individual mission letters. He requires all Commissioners to ensure the sound financial
management of the programmes under their responsibility, including protecting the EU
budget from fraud. The mission letter of the Commissioner for Budget and Human
Resources, who is responsible for OLAF, requires him to focus on “strengthening
investigation of fraud against the EU budget, corruption and serious misconduct within the
European institutions, by supporting the work of OLAF, whose investigative independence
must be preserved”. Strategic fraud risk management and fraud prevention are not
specifically referred to in the portfolio of this or any other Commissioner.

55 OLAF is the EU’s key anti-fraud body and is required by Regulation (EU, Euratom)
No 883/2013 (the ‘OLAF Regulation’) to contribute to developing the Commission’s anti-
fraud policy. However, neither OLAF nor any other Commission service plays a major role in
overseeing the planning and implementation of the Commission’s anti-fraud actions and the
reporting on outputs. Given the Commission’s governance model, OLAF itself is not
responsible for any decision affecting the authorised officers by delegation (AODs) or
Member States. It provides guidance and recommendations to those responsible for the
various anti-fraud actions (Annex V).

56 The Commission shares responsibility for protecting the EU’s financial interests against
fraud with Member States in the spending areas of Cohesion and Agriculture. The
Commission currently lacks any regular procedures for finding out how well Member States
are following up suspected fraud cases. Nor does it have any effective mechanism for
prompting Member States to take action against fraud, or for monitoring or influencing such
action.

57 Several other international organisations have realised the need for such monitoring
mechanisms. For example, the OECD Working Group on Bribery (WGB), whose members are
drawn from Member State law enforcement and judicial authorities, drives and oversees the
implementation and enforcement of the OECD Anti-Bribery Convention30. The WGB has
developed several procedures and practices by which it and the OECD member states can
exert mutual influence to strengthen their respective capacities to implement the
Convention (Box 3).

30 OECD Convention on Combating Bribery of Foreign Public Officials in International Business
Transactions.

27

Box 3

Monitoring mechanisms of the OECD Working Group on Bribery

The WGB’s main tool is a peer-review examination, where external experts assess
each OECD member state’s legislation and efforts to implement it. These country
monitoring reports also contain recommendations which are later carefully followed
up. The WGB also monitors on a rolling basis the criminal investigations opened by
member states, produces studies and soft law measures aimed at strengthening
integrity in the public sector and enhancing Member States’ capacities to detect and
investigate transnational corruption. This system of mutual learning and supervision
has encouraged and helped the OECD member states to improve their performance
in implementing the Convention.

There are weaknesses in anti-fraud strategies and reporting on their
effectiveness

58 The strategic framework for the Commission’s anti-fraud actions comprises both the
strategy for the institution as a whole (the CAFS), adopted in 2011, and DG-level and/or
sectoral anti-fraud strategies (AFS) developed by individual DGs or groups of DGs facing
similar fraud risks, e.g. in Cohesion policy or research programmes. The Commission’s
justification for having individual and sectoral AFSs is that a ‘one-size-fits-all’ solution would
not be the most efficient way to manage the risk of fraud, and that the different players’
responsibilities vary depending on management mode and policy area.

59 Although the CAFS was meant to have been completed by the end of 2014, some
actions are still ongoing. As the Commission has not updated the CAFS since adopting it in
2011, we question whether it is fit to guide the Commission’s anti-fraud activities in practical
terms. The Commission informed us that an update of the CAFS is being prepared and will
soon be adopted.

60 We examined the AFSs of seven spending DGs, covering all major spending areas: DG
AGRI, DG CNECT, DG DEVCO, DG EMPL, DG HOME, DG REGIO and DG RTD. These AFSs
included a number of output indicators or individual outputs supporting the set objectives.
However, these objectives are only general and, in most cases, are not measurable. Of the
29 objectives we analysed, 18 involve “reinforcing”, “raising”, “fostering”, “enhancing” and
“improving” some anti-fraud activities, without showing the starting point (baseline) and
target value.

61 The three key reports that include information on the Commission’s anti-fraud actions
are the PIF report, the annual management and performance report (AMPR) and the DGs’

28

annual activity reports. The College of Commissioners is responsible for the former two and
the individual DGs for the latter (Figure 6).

Figure 6 – Commission reports that include information on anti-fraud actions

Source: ECA.

62 The annual PIF report presents the outputs of the Commission’s and Member States’
anti-fraud actions (e.g. revised regulations, strategies, directives or fraud awareness
training), but it only assesses their effectiveness in terms of actual prevention, detection,
recovery or deterrence to a limited extent. The PIF Report fulfils the obligation set out in
Article 325(5) of the TFEU, which specifies that the Commission, in cooperation with
Member States, must each year submit to the European Parliament and to the Council a
report on the measures taken for the implementation of this Article.

63 Nor does the AMPR – one of the main accountability tools of the Commission – include
information on the actual results of the institution’s anti-fraud actions.

64 In their annual activity reports, DGs are required to report on the results of their anti-
fraud actions, based on indicators defined within annual management plans (AMPs). The

AAR
AAR

AAR
AAR
AAR

AAR
AAR

AAR
AAR

Political level

AMPR
European

Commission
(College)

Makes
recommendations on
investigated cases and
anti-fraud measures

Authorising
Officers by
Delegation
(Directors-
General)

Political responsibility
for management of EU

budget

PIF
report

OLAF

Reviews section on fraud

Operational level

Operational
responsibility for

management of EU
budget

Prepares PIF report

Prepares section on fraud

29

DGs we analysed did not report on the effectiveness of the anti-fraud actions arising from
their AFSs. Only DG EMPL and DG REGIO provided information in their 2016 AARs on outputs
resulting from their use of the ARACHNE31 risk scoring tool and on their monitoring of
Member States’ implementation of risk-based anti-fraud measures.

Fraud prevention has not received enough attention

65 Preventing fraud before it occurs is a key element of an effective anti-fraud framework.
We examined the Commission’s key actions to prevent fraud, in particular, how the
Commission assesses the risk of fraud before adopting spending rules and designs and
implements appropriate fraud controls. We also analysed how the Commission uses data for
fraud prevention purposes.

The Commission recently included fraud controls in top-level spending rules

66 The Commission’s fraud-proofing activities date back to 2000, when the Commission
decided to make its fraud-proofing of legislation more effective32. A specific fraud-proofing
unit was set up within OLAF, which was in particular tasked with making sure that spending
schemes had specific legal provisions against fraud, providing for proper fraud controls.

67 In 2007, the Commission communicated that it had achieved the objectives of its fraud-
proofing procedures33 and that standard anti-fraud provisions had been included in spending
rules. In 2011, the Commission made fraud-proofing the first priority action of the CAFS. By
2011, however, the key spending rules for the 2007-2013 period had been adopted. It is only
since the start of the 2014-2020 period that spending rules in the areas of Cohesion,
Agriculture and Research include a requirement to implement effective and proportionate
fraud controls before spending occurs (Figure 7). Previously, some anti-fraud controls were
included at sub-legislative levels within the area of Research, e.g. in model contracts and
agreements.

31 http://ec.europa.eu/social/main.jsp?catId=325&intPageId=3587&langId=en.

32 COM(2000) 200 final/2 – Reforming the Commission – A White Paper – Part II – Action plan,
action 94.

33 Prevention of fraud by building on operational results: a dynamic approach to fraud-proofing,
SEC(2007) 1676.

http://ec.europa.eu/social/main.jsp?catId=325&intPageId=3587&langId=en

30

68 In Cohesion, DG REGIO has decided to use an external private company to assess how
Member States meet the requirement to implement effective and proportionate anti-fraud
measures for the 2014-2020 programme period. In December 2016, the Commission signed
a contract with a consultancy company to examine the measures taken by Member States to
prevent and detect fraud and corruption for the European Structural and Investment Funds.
The results should have been ready by the end of 2017, but there have been delays. No such
assessment is planned for Agriculture.

Figure 7 – Timeline of the Commission’s fraud-proofing actions

Source: ECA.

69 Thus, the Commission included comprehensive anti-fraud provisions in all top-level
spending rules in 2014. In the 2007-2013 programme period, this was not always the case.

70 Based on its investigations, OLAF also makes administrative recommendations to DGs
highlighting weaknesses in their fraud prevention and detection controls. Between 2014 and
2016, OLAF made 113 such recommendations to various Commission services. It is not
possible to evaluate the impact of these recommendations, as neither OLAF nor the DGs
follow up on whether these recommendations have been implemented.

A fraud risk assessment before adopting spending rules will be required as
from 2021

71 The Commission performs impact assessments to collect evidence in order to assess
whether future legislative or non-legislative EU action is justified and how such action can

Action 94 of White Paper to
make fraud-proofing more

effective

EC communicates that
objectives of fraud-proofing had

been achieved

CAFS objective to include anti-
fraud provisions in Commission

proposals on spending
programmes

Better
Regulation
Guidelines

Better Regulation tool
to assess the risk of
fraud for spending

programmes

1 From the initial proposal to the adoption

...

Preparation and adoption of the
main regulations for Agriculture,
Cohesion and Research funds and
programmes in MFF 2014-20201

Beginning of MFF 2014-2020Beginning of MFF 2007-2013

2000 2001 2008 2009 201220072006 20112010 2013 2014 2015 2016 2017

31

best be designed to achieve desired policy objectives. Based on the COSO framework34, we
would expect the Commission to assess the risk of fraud when performing these
assessments.

72 Guidelines on how to perform impact assessments for spending rules (the Better
Regulation Guidelines) were updated in 2015. This update did not, however, include any
requirement to assess fraud risk as part of impact assessments35. A specific fraud prevention
tool was not added to these guidelines until in July 2017 (Figure 7).

73 As a result, this new requirement will only apply to the next generation of financial
programmes (2021 onwards). Other than this requirement, there are no explicit
requirements to assess the risk of fraud before establishing detailed implementing rules for
multi-annual financial programmes (such as partnership agreements and operational
programmes in Cohesion or rural development programmes in Agriculture).

74 We also analysed the information we received from OLAF on its role in inter-service
consultations of different Commission services before adopting proposed rules. OLAF is
required to provide an opinion on whether proposed laws properly take account of the risk
of fraud. During 2014-2016, OLAF received 2 160 inter-service consultation requests from
different Commission services. OLAF provided a positive opinion in 1716 cases (79 %) and a
positive opinion with comments in 304 cases (14 %). In these cases, OLAF was satisfied with
the proposed rules or proposed improvements. OLAF issued a negative opinion in two cases
(0.1 %) and was late to issue an opinion in the remaining cases (6.9 %). Box 4 provides an
example when OLAF’s input led to a change of rules.

34 Principle 8 of the Committee of Sponsoring Organizations of the Treadway Commission (COSO)
2013 Internal Control – Integrated Framework, requires organisations to consider the potential
for fraud in assessing risks to the achievement of objectives.

35 Better regulation for better results – An EU agenda, COM(2015) 215 final.

32

Box 4

Example of OLAF’s input leading to changed rules

When the partnership agreements (PA) for the 2014-2020 programme period were
being drawn up these agreements did not contain any reference to the requirement
for Member State authorities to implement proper fraud controls. As a result of
OLAF’s input a separate article was added to each agreement requiring Member
States to put in place risk-based, effective and proportionate fraud prevention
measures pursuant to Article125(4)(c) of Regulation (EU) No 1303/2013 (the
Common Provisions Regulation).

75 Other than the above outputs, we did not find any specific evaluation by the
Commission listing which EU laws had been fraud-proofed or containing appropriate fraud
risk analysis or anti-fraud provisions. Nor has there been any analysis of the Commission’s
new approach to fraud-proofing, as envisaged in the Commission’s 2007 communication.

Better use of data for fraud prevention is needed

76 Data on operators at risk of committing fraud can be used to prevent the allocation of
EU money to potential future fraudsters:

o For direct and indirect management, the Commission regards the Early Detection and
Exclusion System (EDES) – a debarment and blacklisting system – as its main tool for
preventing the allocation of EU funding to insolvent, irregular, unreliable or fraudulent
economic operators.

o ARACHNE is an integrated IT tool for data mining and data enrichment, developed by
the European Commission. Within Cohesion, DG REGIO and EMPL consider the
ARACHNE risk scoring tool to be a key fraud prevention tool. According to these DGs,
ARACHNE could help Member State authorities in identifying the riskiest projects and
beneficiaries during ex-ante and ex-post checks.

77 We analysed the data included in these two tools.

Due to legal constraints, the Commission could not exclude economic operators for fraud
or corruption committed before 2016

78 Debarment has acquired considerable importance in the European Union. This is
because under the EU Public Procurement Directives, public contracts must not be awarded
to economic operators who have been involved in criminal misconduct or found guilty of,
among other things, corruption and fraud affecting the EU’s financial interests.

33

79 The EU’s debarment system dates back to 2008. With effect from 1 January 2016, the
Commission replaced the previous exclusion and early warning system with the EDES. While
Directors-General may still request an early detection warning, for exclusion, the key new
feature introduced with this system is a central panel, which assesses exclusion requests
from the Director-General of the relevant DG and provides recommendations on exclusion
and potential financial penalties. It is the Director-General who ultimately decides whether
or not to exclude an economic operator.

80 All EU institutions and bodies may make an exclusion request based on information
transmitted by administrative or criminal proceedings, reports by OLAF, the European Court
of Auditors or the Commission’s internal auditors, decisions by the European Central Bank,
the European Investment Bank and Fund or other international organisations, or on cases of
fraud or irregularity decided by national authorities under shared or by delegated entities
under indirect management. Audits by authorising officers or private-sector auditors are also
a valuable source of information. Member State authorities have been granted access to
exclusion decisions but are not obliged to take them into account in any shared
management financing decision involving EU money.

81 Excluding an economic operator is a lengthy procedure. By 30 June 2018, i.e. two-and-
a-half years after the EDES was introduced, the Commission as a whole had excluded 19
economic operators and published sanctions against eight. Even though within the area of
shared management, Member State authorities reported 820 suspected fraud cases within
IMS and OLAF concluded around 60 investigations with recommendations in 2016 alone36,
the Financial Regulation does not give the Commission any power to act if Member State
authorities have not themselves initiated the exclusion of an unreliable economic operator.
Therefore, no requests for exclusion of national economic operators co-financed by ESI
funds were made by any of the three main DGs managing this spending (REGIO, EMPL and
AGRI).

82 As regards exclusions for facts dating from before 2016, the main reasons for these
were serious breaches of contractual provisions and grave professional misconduct. This is
because the legislation at the time did not permit exclusion for fraud in the absence of a
final judgment. To date, only two economic operators have been excluded for fraud or
corruption, which limits the deterrent impact of this system.

36 2016 PIF Report, COM(2017) 383 final.

34

83 The EDES system provides the possibility of recording the details of individuals who
have control, or representative or decision-making powers, over fraudulent companies.
However, only for facts dating from 2016 onwards does the legislation permit the exclusion
of an economic operator where a person serving on its administrative, management or
supervisory board, or with powers of representation, decision or control over it, is himself or
herself also currently under exclusion. Previously, only economic operators that had a
contractual relationship with the contracting authority/authorising officer could actually be
excluded. In the past, there have been cases where, by the time the possibility has arisen of
excluding the economic operator concerned, the private individuals behind the fraudulent
companies have already dissolved the company involved in the contractual relationship with
the Commission and created a new one.

84 The World Bank and other international financial institutions have recently stepped up
efforts to ensure that fraudulent economic operators are stopped and do not merely re-
surface under different names (Box 5).

Box 5

The World Bank’s suspension and debarment system

The World Bank uses a suspension and debarment system to fight corruption and
fraud. The World Bank can suspend and debar both companies and private
individuals, thereby rendering them ineligible for new contracts for World Bank-
financed projects. All sanctions are published. In 2017, the World Bank temporarily
suspended 22 firms and individuals and sanctioned 6037. As of January 2018, the
debarment list contained 414 debarred companies and individuals38. The World
Bank system has been in operation for more than ten years and, compared to the
EDES, has fewer legal constraints. For example, there is no external judicial review of
World Bank decisions, and publication conditions are less strict.

Member States do not fully exploit the potential of Arachne in preventing fraud

85 ARACHNE could help Member State authorities identify risky economic operators when
performing checks before or after payment occurs. The usefulness of this tool depends on

37 World Bank Annual Update, Integrity Vice-Presidency, p. 28,
http://pubdocs.worldbank.org/en/703921507910218164/2017-INT-Annual-Update-FINAL-
spreads.pdf.

38 http://web.worldbank.org.

http://pubdocs.worldbank.org/en/703921507910218164/2017-INT-Annual-Update-FINAL-spreads.pdf
http://pubdocs.worldbank.org/en/703921507910218164/2017-INT-Annual-Update-FINAL-spreads.pdf
http://web.worldbank.org/

35

how much data Member States’ managing authorities record in it and on whether it is used
systematically. The use of this tool by Member State authorities is free of charge, but
currently not obligatory.

86 In our 2015 special report on how the Commission and Member States address
problems with public procurement in EU cohesion expenditure39, we found that only 17 out
of 28 Member States were either using the tool or had expressed their intention to do so.
Therefore, in our 2015 report we recommended the Commission and Member States to
further promote the use of such data-mining tools. Three years after our recommendation
ARACHNE is still used for around 170 out of the total number of 429 operational
programmes in 21 Member States (Figure 8).

87 This system does not currently offer any way of identifying whether an economic
operator has been excluded within the Commission’s system. Beyond Cohesion, fund
managers in other EU spending areas do not have similar fraud risk scoring tools at their
disposal.

39 See European Court of Auditor’s special report 10/2015 – Efforts to address problems with public
procurement in EU cohesion expenditure should be intensified.

36

Figure 8 – Use of ARACHNE in Member States*

*Number of 2014-2020 Operational Programmes for which ARACHNE is used in each Member State as a
percentage of that country’s total number of 2014-2020 Operational Programmes.

Source: ECA, based on Commission figures.

88 Our analysis found the impact of the Commission’s exclusion and sanctioning system to
be limited. Moreover, exclusion applies only to spending managed directly and indirectly by
the Commission, which means that excluded companies may, for example, continue
receiving Cohesion funds. Although ARACHNE has the potential to be an effective fraud
prevention tool, the system still contains only a limited amount of data 5 years after being
launched.

37

OLAF’s administrative investigations have led to prosecution in
fewer than half of cases, and resulted in recovery of less than a
third of the funds

89 Under the current EU legal framework, the main responsibility for enforcing anti-fraud
legislation lies with the Member States, as only national authorities can conduct a criminal
investigation and charge a person with a crime. Responsibility for recovering fraudulently
obtained EU money depends on the EU spending area.

90 OLAF is currently the only body with independent investigative powers at EU level. In
line with its mandate, OLAF investigates fraud, corruption or other illegal activities affecting
the EU’s financial interests40. Based on its administrative investigations, OLAF may issue
judicial, financial, administrative or disciplinary recommendations41. OLAF can also
recommend precautionary measures to help prevent any increase in irregularities.

91 Judicial recommendations are addressed to competent national judicial authorities and
mainly contain a proposal to open a criminal investigation against the person suspected (by
OLAF) of having committed fraud or to continue the criminal investigation in the light of
OLAF's findings and recommendations. OLAF’s investigations are intended to make it easier
for Member State authorities to bring an indictment in a particular case.

92 Financial recommendations are addressed to the responsible DGs and consist of a
proposal to recover a certain amount of money or to prevent money from being spent
unduly. Because such recommendations are not binding upon the DGs, here OLAF facilitates
the DGs’ work in preparing recovery orders and in requesting the exclusion of unreliable
economic operators from further EU funding through EDES42.

40 Article 1(1) of Regulation (EU, Euratom) No 883/2013 of the European Parliament and of the
Council of 11 September 2013 concerning investigations conducted by the European Anti-Fraud
Office (OLAF) and repealing Regulation (EC) No 1073/1999 of the European Parliament and of the
Council and Council Regulation (Euratom) No 074/1999.

41 Between 2012 and 2016, in around 21 % of the investigations it closed with a financial
recommendation, OLAF simultaneously issued a judicial recommendation.

42 In addition to the external investigations, OLAF is also entitled to conduct internal investigations
within EU institutions. We did not evaluate this particular OLAF task in the course of this audit. For
administrative recommendations, see paragraph 70.

38

93 In EU spending areas under direct or indirect management, the DG which previously
made the decision to make the payment concerned decides for itself whether to recover
money from a fraudulent beneficiary. For EU spending areas under shared management, the
responsible DG recovers the money from the Member State concerned through financial
corrections. The national authorities are then responsible for recovering the EU money from
the actual beneficiary. In this section, we examine what impact OLAF’s administrative
investigations have on the prosecution of fraudsters and on the administrative procedure to
recover fraudulently spent EU money.

The current fraud investigation system has inherent weaknesses

94 Between 2009 and 2016, OLAF issued a total of 541 judicial recommendations. To date,
Member State authorities have taken decisions on 308 of these recommendations, bringing
indictments in 137 cases (44.5 %) and dismissing 171 cases (55.5 %). No information is
available on the number of convictions. To date, Member State judicial authorities have
made approximately 17 indictments per year as a result of cases initiated by OLAF (Figure 9).

Figure 9 – OLAF’s judicial recommendations in 2009-2016

Source: The OLAF Report 2016, p. 33.

95 Given the unavailability of reliable data on the total number of EU fraud cases
prosecuted in the Member States, we cannot provide any precise indication of the overall
share of indictments initiated by national prosecutors as a result of OLAF’s judicial

No decision taken Decision taken

Dismissals Indictments

233
43 %

308
57 %

137
44.5 %

171
55.5 %

39

recommendations. Publicly available information and information provided to us by the
national authorities we visited shows that OLAF judicial recommendations which have led to
indictment account for a small proportion of the total number of indictments by national
public prosecutors in relation to fraud in EU spending cases (Box 6).

Box 6

Prosecution of fraud involving EU money in five Member States

In Poland, 446 indictments and 50 conditional dismissals were issued in the period
2013-2016 (i.e. 124 indictments per year).

In Bulgaria in 2016, 72 persons were charged with fraud involving EU money, from
67 cases.

In Estonia in 2016, 50 individuals and 22 legal persons were charged with fraud in EU
spending, from 15 cases.

In Hungary, according to the Ministry of Interior’s crime statistics, 18 indictments
were initiated in 2013, 16 in 2014, 6 in 2015, 7 in 2016 and 1 in 2017 (a total of 48
between 2013-2017)43.

In Romania, prosecutors issued 30 indictments in 2016, arising from 39 cases
previously investigated by DLAF44. As a result, 115 individuals and 47 legal entities
were sent to trial and, in four cases, a total of six agreements of guilt recognition
were concluded.

96 Figure 9 shows that more than half of the cases where the decision was taken by the
Member State were dismissed. According to OLAF’s own analysis of the information
collected by Member States on judicial recommendations, the main reasons for dismissal
were (Figure 10):

o evidence initially collected by OLAF or later by the national investigative authority
considered insufficient for prosecution (56 %);

o action investigated by OLAF not considered a criminal offence under national law
(22 %);

43 https://bsr.bm.hu/SitePages/Nyitolap.aspx accessed on 15 February 2018.

44 The Fight Against Fraud Department (DLAF) is a Romanian national authority with investigative
powers, responsible for protecting the EU’s financial interests in that country. See statistics from
DLAF’s 2016 annual report, p. 11.

https://bsr.bm.hu/SitePages/Nyitolap.aspx

40

o statute of limitation (i.e. time limit for initiating criminal proceedings) under national
law passed (14 %)45.

Figure 10 – Main reasons for dismissal

Source: Analysis of Member States’ follow-up of OLAF’s judicial recommendations issued between January
2008 and December 2015; page 1.

97 As indicated above, in 36 % of cases, either Member State authorities did not regard
the crime identified by OLAF as a criminal offence under national law, or the time limit for
criminal proceedings under national law had elapsed. We note that it is not always possible
to prevent a case from becoming time-barred; national prosecutors may also reach a
different conclusion as to whether an offence has been committed. This is why close
cooperation between OLAF and national authorities is of paramount importance46.

98 During our interviews in four Member States, national prosecutors indicated that, in
most cases, they have no contact with OLAF before receiving the Final Report. They also
indicated that they would prefer to be informed of any suspected criminal offence much
earlier than at the end of the OLAF investigation, and that if they were, they would assist

45 Analysis of Member States’ follow-up of OLAF’s judicial recommendations issued between January
2008 and December 2015; p. 1.

46 Article 12 of Regulation (EU) No 883/2013 states that OLAF ‘…. may transmit to the competent
authorities of the Member States concerned information obtained in the course of external
investigations in due time to enable them to take appropriate action in accordance with their
national law’.

56 %

22 %

14 %

5 %4 %
Insufficient evidence

No criminal offence

Time barring

Low priority

Other

41

OLAF and, where appropriate, start their own criminal investigation in order to avoid cases
becoming time-barred.

99 Therefore, the fact that many cases are dismissed by national prosecutors because no
crime has been committed or because cases have become time-barred indicates that, to
date, there are weaknesses in the cooperation between OLAF and national authorities.

100 Figure 10 shows that 56 % of dismissed cases have been dismissed due to lack of
evidence. This means that in every second dismissed case, evidence collected by OLAF, along
with evidence collected later by national authorities during criminal investigation, has not
led prosecutors to initiate indictment.

101 Our interviews with representatives from national authorities, independent
academics and EU institutions (including OLAF) indicate that the main reason for dismissal is
not lack of evidence, but rather that cases are too old. It is not necessarily that the time limit
for a given case has already expired or is about to expire, but rather that it is already years
since the alleged offence was committed.

102 This is not to say that OLAF’s investigations take too long. In most cases, OLAF
conducts administrative investigations after the act in question has been detected and
reported. It is therefore dependent on the timeliness of the information it receives in
particular from IBOAs and Member States. Furthermore, OLAF’s administrative investigation
then needs to be followed by a further criminal investigation in the Member State
concerned. A person cannot be prosecuted without the case having been investigated in
accordance with national law. The extent of the investigation varies from country to country,
but some action is required in every Member State. Therefore, OLAF’s investigations, no
matter how well conducted, often have a high risk of passing their ’sell-by date’.

103 Figure 11 indicates the timeframe for cases investigated by OLAF. Data provided by
OLAF shows that, in 2017, it took OLAF an average of two months to select cases and around
22 months to investigate them47. Assuming that OLAF receives information on suspected
fraud cases around one year after they have been committed and submits its Final Report to
judicial authorities without delay, national authorities only receive information on an alleged
offence on average three years after it has been committed. For complex cases, it may take
even longer.

47 See 2017 OLAF report, p. 53.

42

Figure 11 – Timeframe for cases investigated by OLAF

Source: ECA.

104 In our view, the current system, whereby OLAF’s administrative investigation of
suspected fraud is followed by a criminal investigation at national level, takes up much time
in a considerable number of cases and thus it decreases the chances to achieve its final goal
– prosecution.

Administrative recovery of funds is hindered by insufficient evidence

105 If OLAF finds any irregularity (whether suspected fraud or otherwise) and is able to
estimate the amount to be recovered, it issues a financial recommendation.

106 Figure 12 presents the amounts OLAF recommended for recovery between 2002 and
2016. Based on the available data, we estimate the total value of OLAF financial
recommendations during this period at around €8.8 billion (for 2008 and 2009, we use the
average for all other years). By the end of 2016, a total amount of €2.6 billion (30 %) had
been recovered. The figures indicate that although the total annual value of OLAF
recommendations varies greatly, in most years (with the notable exception of 2011), the
amount recovered has been in the region of €200 million (the average over the last 15 years
is €173 million).

107 According to the statistics we received from seven spending DGs (REGIO, EMPL, AGRI,
RTD, CNECT, HOME and DEVCO), between 2012 and 2016, OLAF recommended a total of
€1.9 billion in recoveries, from 358 cases. By the time of our audit, the DGs’ recoveries and
financial corrections amounted to €243 million (13 % of the total recommended) from 153
cases (i.e. 43 % of cases). We acknowledge that the recovery process may still be ongoing for
a significant number of the remaining OLAF financial recommendations. Recovering unduly
disbursed EU money is a lengthy procedure: based on our sample of cases where recovery
was successful, we estimate that the average time taken to complete recoveries is around 36

X X+1 X+2 X+3 X+?

Fraudulent act is
detected

OLAF starts
investigating

OLAF issues its final report
with judicial

recommendation

OLAF usually informs national authorities of cases after
it has finished investigating them, but national

authorities may also open a criminal investigation
based on the same facts, meaning two parallel

investigations.

National
prosecutors'

dismissal of case
or indictment

Fraudster
commits crime

43

months. This being the case, we would expect a much higher recovery rate for
recommendations issued between 2012 and 2014 than the 15 % (of the total amount
recommended by OLAF) that the DGs have recovered to date.

Figure 12 – Amounts recommended for recovery and amounts recovered,
2002-2016

* In its 2008 annual report, OLAF estimated the financial impact of the cases it has closed since it was
established in 1999 at more than € 6.2 billion. The average over a 10 -year period works out at around € 620
million per year; as there is no data for 2008 and 2009, we used the average for the years 2002-2011;
** Since 2012, OLAF presents in its annual report the total amount recommended for recovery and the
cumulative amount recovered during the year as a result of OLAF investigations completed in previous years.

Source: ECA based on OLAF annual reports, 2002-2016.

108 The figures indicate that, in a significant proportion of the cases OLAF closes with a
recommendation to recover unduly paid EU money, either no such recovery takes place or
the amount recovered is significantly lower than that recommended.

109 This has been confirmed by our audit: written evidence shows that, in a number of
cases, DGs did not consider that OLAF’s reports provided sufficient information to serve as a

0

200

400

600

800

1 000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Estimated financial impact of closed cases
(million euro)*

Recovered amount (million euro)**

Financial recommendation
amount (million euro)

2012:
OLAF changed its system for
financial recommendations

44

basis for initiating the recovery of unduly disbursed funds48. The DGs either took (or
outsourced) further action in order to decide whether recovery would be possible, or relied
on evidence provided by their own audits.

110 When OLAF issues a judicial recommendation and/or sends a report to Member State
judicial authorities, the financial recovery procedure is in some cases suspended. We found a
number of cases where the recovery procedure had been suspended and the DGs had been
asked by OLAF not to disclose any information to the national authorities or the beneficiary.
We acknowledge, however, that there can be a trade-off between criminal investigations
and speedy financial recoveries.

111 Nevertheless, using administrative procedures to recover unduly paid EU money is
still more efficient and less costly than recovering these funds through criminal proceedings
by means of asset freezing and confiscation. A recent Europol survey on criminal asset
recovery within the European Union has revealed that the amount of money currently being
recovered in the EU is only a small proportion of estimated criminal proceeds49.

Shared management

112 In shared management, DGs do not recover money directly from beneficiaries but
instead apply different financial procedures to protect the EU budget. In most cases, DGs
REGIO and EMPL apply financial corrections whenever OLAF issues a financial
recommendation. It is left up to the Member State concerned to decide what corrective
action to take against beneficiaries once the DG has applied a financial correction. Under the
principle of shared management, DGs REGIO and EMPL have no obligation to check the
amounts recovered from beneficiaries.

113 DG AGRI rules do not clearly stipulate the main steps for following up OLAF’s financial
recommendations. For example, there are no deadlines for Member States to contest the
recovery amount recommended in the OLAF report. DG AGRI sees its role as that of
overseeing the recovery exercise, which is entirely the responsibility of the Member State
concerned.

48 For 59 cases out of 150 cases with recovery resulting from OLAF financial recommendations the
amount recovered is 70 % or lower than what OLAF recommended.

49 Does crime still pay? Criminal asset recovery within the EU; Survey of statistical information 2010-
2014; Europol, 2016.

45

114 Figure 13 shows the total value of financial recommendations OLAF sent to DGs
REGIO, EMPL and AGRI between 2012 and 2016, together with the amounts recovered by
the time of our audit. The three DGs received 268 OLAF financial recommendations in the
period 2012-2016. Money has been recovered in 125 of these cases (47 %). The recovery
rate does not increase significantly if we only consider those OLAF financial
recommendations the three DGs received between 2012 and 2014. From these cases, the
three DGs managed to recover 15 % of the combined total amount recommended by OLAF
(DG REGIO – 10 %; DG EMPL – 19 %; DG AGRI – 33 %). We note that in October 2016 OLAF
issued new instructions on drafting and calculating financial recommendations. As the new
instructions are relatively recent, their full impact has yet to been seen in the system.

Figure 13– Recoveries by DGs REGIO, EMPL and AGRI resulting from 2012-
2016 OLAF recommendations

Source: ECA based on Commission figures.

115 According to DGs REGIO and EMPL, one of the main reasons for not recovering
recommended amounts is that OLAF’s Final Report does not directly substantiate the
amount recommended. For example, in one case, the DG asked an external company to
perform a further legal analysis of OLAF’s finding. In another related case, the DG, after
consulting DG MARKT and the Commission’s Legal Service, decided not to recover the
amount recommended by OLAF due to the high litigation risk. Another reason why the full
amount recommended was not recovered in some cases was that, in the past, OLAF had

0

200 000 000

400 000 000

600 000 000

800 000 000

1 000 000 000

1 200 000 000

1 400 000 000

1 600 000 000

1 800 000 000

2 000 000 000

REGIO EMPL AGRI Total

OLAF financial recommendation amount (million euro) Recovered amount (million euro)

10 %
32 % 24 %

13 %

46

recommended higher corrections for non-compliance with public procurement rules than
those actually applied, by the DGs concerned, on the basis of the Commission’s guidelines50.

Direct management (DGs CNECT and RTD)

116 Figure 14 shows the total value of OLAF financial recommendation sent to DGs
CNECT and RTD between the years 2012-2016, together with the amount recovered up until
the time of our audit. The two DGs received 36 OLAF financial recommendations between
2012 and 2016. Nine cases (25 % of cases) have been fully recovered. In one exceptional
case, DG RTD recovered eight times the amount recommended by OLAF because the total
amount recovered from the beneficiary also included extrapolated amounts based on the
DGs’ own audits. In this case, we consider the amount recommended by OLAF to have been
fully recovered. The recovery rate increases slightly if we only consider those OLAF financial
recommendations the two DGs received between 2012 and 2014. From these cases, the two
DGs overall managed to recover 34 % of the total amount recommended by OLAF

Figure 14 – Recoveries by DGs CNECT and RTD resulting from 2012-2016 OLAF
recommendations

Source: ECA based on Commission figures.

50 Commission decision of 19.12.2013 on the setting out and approval of the guidelines for
determining financial corrections to be made by the Commission to expenditure financed by the
Union under shared management, for non-compliance with the rules on public procurement,
C(2013) 9527 final.

0

5 000 000

10 000 000

15 000 000

20 000 000

25 000 000

30 000 000

CNECT RTD Total

OLAF financial recommendation amount Recovered amount

49 %
27 %

12 %

47

117 We checked 20 OLAF financial recommendations (10 for DG CNECT and 10 for DG
RTD) out of 37 cases covering 86 % of the combined total amount recommended by OLAF to
these two DGs. Based on this, we found that the main reasons for delays in recovering funds
and for non-recovery after OLAF investigation are:

o ongoing criminal investigations or proceedings;

o insufficient evidence having been provided in OLAF reports; and

o companies having already been liquidated by the time OLAF closes the case.

118 The time taken for a spending DG to report a case to OLAF and the speed of OLAF's
investigation may be important factors in determining the success of a recovery procedure,
as time is very important in cases where DGs recover funds directly from beneficiaries. For
cases where the recovery is still ongoing, the average time taken since the start of OLAF’s
investigation is five years. Where fraudsters liquidate or dissolve companies, often
immediately following the announcement of an audit or OLAF investigation, the chances of a
recovery are rather limited.

119 DGs can react more quickly and avoid the cost of recovering funding from a
beneficiary if they can prove through their own audits that contractual obligations have been
breached. In these cases, the responsible DG bases its preparatory work for the recovery
order on its own audit results rather than on the OLAF report. We found that, in cases where
the DG had not carried out an audit and the only source of evidence was the OLAF
investigation file, it was more difficult for the DG to issue the recovery order for the amount
recommended by OLAF as the DG considered the available documentation insufficient.

120 In addition, debtors sometimes bring cases before the European Court of Justice to
recover part of the rejected costs and/or damages from the Commission. When this
happens, the amount recovered cannot be considered final until the ECJ case is closed.

Indirect management (DG DEVCO)

121 Under indirect management, DG DEVCO entrusts budget implementation tasks to
beneficiary countries, international organisations and development agencies in non-EU
countries.

122 Figure 15 shows the total value of OLAF financial recommendations sent to DEVCO
between 2012 and 2016, together with the amount recovered up until the time of our audit.
DG DEVCO received 53 OLAF financial recommendations in the period 2012-2016. There

48

have been recoveries in 20 cases (38 % of cases)51. The recovery rate does not increase
significantly if we only consider those OLAF financial recommendations the DG received
between 2012 and 2014. From these cases, DG DEVCO managed to recover 6 % of the total
amount recommended by OLAF.

Figure 15 – Recoveries by DG DEVCO resulting from 2012-2016 OLAF
recommendations

Source: ECA based on Commission figures.

123 In cases representing 58 % of the total value of OLAF financial recommendations, DG
DEVCO did not recover the EU money concerned, either because it considered there was no
legal basis for doing so or because it decided against issuing a recovery order52. Based on the
10 OLAF financial recommendations we examined, the main reason why DG DEVCO did not
recover the amounts recommended by OLAF was that DG DEVCO considered there was
insufficient evidence.

124 In three out of 10 cases, representing a significant value of OLAF financial
recommendations, DG DEVCO decided not to recover. Given that it operates in a high-risk
environment, and given the potential risks to the implementation of its policy, DG DEVCO

51 DG DEVCO also has grant and procurement contracts and budget support operations under direct
management. However, our audit focused on spending under indirect management.

52 If we only consider OLAF financial recommendations issued between 2012 and 2014, then this
rate increases to 82 %.

0

20 000 000

40 000 000

60 000 000

80 000 000

100 000 000

120 000 000

140 000 000

DEVCO
OLAF financial recommendation amount (million euro)

No basis or no need for recovery (million euro)

Recovered amount (million euro)

58 %

4 %

49

may in some circumstances decide not to recover EU money from beneficiaries. In countries
with unstable political and judicial systems, the chances of recovery through a criminal or
civil (administrative judicial) procedure are quite clearly low and an OLAF investigation may
often be the only way to investigate a fraud allegation. OLAF does not analyse in sufficient
detail which cases have yielded successful recoveries and what are the reasons for DGs not
to proceed with recoveries or only recover a much lower amount than recommended by
OLAF. This would help OLAF to better target its investigations.

Putting EPPO into operation will require coordinated effort

125 In October 2017, twenty Member States adopted a regulation to enhance
cooperation on establishing the European Public Prosecutor's Office (‘the EPPO’)53. This will
be the EU body with powers to investigate and prosecute crimes against the EU’s financial
interests.

126 The EPPO is designed to operate at two levels: one centralised and the other
decentralised. The centralised level consists of an European Chief Prosecutor (ECP), and one
European Prosecutor (EP) per Member State (two of which will be Deputy Chief Prosecutors)
located at the EPPO’s Central Office in Luxembourg, while the decentralised level consists of
European Delegated Prosecutors (EDPs) working in the Member States. The European
prosecutors, divided into chambers, will be responsible for supervising the EDPs and, in
exceptional cases, will conduct investigations themselves. The EDPs will be in charge of
investigations carried out in the Member States concerned (Figure 16).

53 The Netherlands and Malta have joined the EPPO in the course of 2018.

50

Figure 16 – The EPPO’s structure

Source: Commission.

127 We have analysed the regulation setting up the EPPO in light of our observations on
the current set-up for investigating and prosecuting fraud in EU spending. We assessed
whether the EPPO will address the following key issues:

o the current system, whereby OLAF’s administrative investigation of suspected fraud is
followed by a criminal investigation at national level, takes up much time in a
considerable number of cases; and

o weaknesses in cooperation between OLAF and national authorities.

51

128 In general terms, we consider establishing the EPPO to be a step in the right
direction. However, we would like to highlight several risks that indicate that the EPPO may
not address the above-mentioned problems:

o The regulation provides that the EPPO chambers will become supervisors of the
operational work of the delegated prosecutors. In order to challenge the opinion of a
delegated prosecutor, or even to discuss it with him or her, the chamber will need
adequate expertise in national criminal law and procedure in specific cases, not to
mention the need for translation. This means that, in order to fulfil its supervisory
function, the EPPO’s Central Office needs sufficient staff and resources, including
national legal experts54. An extensive internal consultation and translation may end up
taking too long for criminal procedures, where time is very often the most limited
resource.

o Under the EPPO Regulation, investigation will be carried out primarily by Member State
investigators under the authority of the EPPO. The regulation does not put in place any
mechanism enabling the EPPO (or any other EU body) to urge Member State authorities
to allocate resources to the pro-active work necessary for the investigation of fraud in
EU spending, or to the cases handled by the delegated prosecutors. Since a delegated
prosecutor will need the support of its relevant national authority to conduct the
investigation necessary for bringing the case to court, their effectiveness will remain
heavily dependent on national authorities.

o The EPPO Regulation55 allows EU institutions, bodies, offices and agencies (IBOAs) to
have OLAF carry out a pre-evaluation of cases to be forwarded to EPPO. Because time is
critical to the success of a criminal investigation, excessive use of this option may
adversely affect the timeliness of any subsequent action. The future arrangements for
cooperation between OLAF and EPPO should make it possible to decide quickly whether
to initiate a criminal procedure, or forward the case for investigation by the Member
State concerned or by a responsible EU institution by means of an administrative
procedure.

54 The Commission estimates the cost of the EPPO, with 115 employees, at €21 million per year.

55 See recital (51) of Council Regulation (EU) 2017/1939 of 12 October 2017 implementing enhanced
cooperation on the establishment of the European Public Prosecutor’s Office (‘the EPPO’).

52

Conclusions and recommendations
129 Our audit assessed whether the Commission is properly managing the risk of fraud in
EU spending. We examined in particular the measures taken by the Commission to prevent
and deter potential fraudsters and to recover funds where fraud has been committed.

130 Based on our observations, we consider that more drive is needed in the EU to
implement an effective strategic framework for managing the risk of fraud based on sound
assessments. We consider there is a clear need for the Commission to step up its fight
against fraud in EU spending by clarifying and reinforcing the responsibilities of the various
parties involved in managing the fight against fraud.

The Commission’s insight into the scale, nature and causes of fraud
is insufficient

131 The Commission does not have comprehensive and comparable information on the
detected fraud level in EU spending. The Commission’s own reporting of detected fraud in
areas managed directly by it is not complete. Within shared management, the
methodologies Member States use to prepare their official statistics on detected fraud
differ, and the information reported in the Commission’s Irregularity Management System
(IMS) is incomplete. The Commission does not carry out comprehensive checks to ensure the
quality of data reported in the IMS; nor does it ask Member State authorities to provide
assurance as to the reliability of the data reported. The spending DGs perform partial checks
on irregularity reporting systems at national level within the framework of system audits
(paragraphs 21 - 32).

132 The Commission has not yet established a way of gaining insight into undetected
fraud in order to complement the official statistics, even though there are several accepted
ways to obtain insight into the scale of fraud (paragraphs 33 - 37).

133 We also consider the available qualitative information on the nature and causes of
fraud to be insufficient. Some information is available on fraud patterns and schemes used in
different sectors, but the information available is not systematically updated. Moreover, we
did not find detailed analyses or any study by the Commission to identify what causes some
recipients of EU money to commit fraud.

134 Studies using objective corruption proxies have also revealed that the risk of
corruption may be increased by discretion in spending and excessive bureaucratic controls,

53

which act as a barrier to market entry for other suppliers, thereby making corrupt deals
easier to sustain (paragraphs 38 - 49).

Recommendation 1 – Gain better insight into the scale, nature and
causes of fraud in EU spending

With a view to a properly designed approach to countering fraud against the EU’s financial
interests, the Commission should put in place a robust fraud reporting system, providing
information to assess the scale, nature and root causes of fraud. In particular, it should:

(a) enhance the Irregularity Management System (IMS) so that information on criminal
investigations related to fraud affecting the EU's financial interests are reported in a
timely manner by all competent authorities.

(b) build its capacity to collect information from different sources on the risk of fraud
and corruption against the EU budget; measure this risk on a recurring basis using
different methods (encounter surveys and indexes based on administrative data);
and consider establishing risk indicators by spending area, country and sector.

Timeframe: end of 2022

There are weaknesses in the Commission’s strategic approach to
managing the risk of fraud

135 There are weaknesses in anti-fraud strategies of the Commission and reporting on
their effectiveness. While it does have a formal anti-fraud strategy – the Commission Anti-
fraud Strategy (CAFS) – the Commission has not updated it since 2011. We therefore
question whether it is fit to guide the Commission’s anti-fraud activities in practical terms.
We note the Commission’s intention to update the CAFS (paragraphs 58 - 64).

136 Under the Commission’s governance model, roles and responsibilities for anti-fraud
actions are split. The various Commission DGs and services each have their own anti-fraud
strategies. There is no central body in charge of ensuring appropriate corporate oversight of
anti-fraud activities. This could potentially be a role for OLAF (Recommendation 4). Strategic
fraud risk management and fraud prevention are not specifically mentioned in the portfolios
of any single Commissioner (paragraphs 52 - 57).

54

Recommendation 2 – Ensure leadership of the Commission’s anti-
fraud actions

2.1. To achieve better coordination in tackling fraud, within the context of collegial
responsibility for fraud prevention and detection, the Commission should ensure that
strategic fraud risk management and fraud prevention would be clearly referred to in
the portfolio of one Commissioner.

2.2. The Commission should ensure that, its new anti-fraud strategy:

— is preceded by a comprehensive analysis of fraud risks, using a wide range of data
from different sources to establish the scale, nature and causes of fraud in EU
spending;

— contains meaningful objectives and measurable indicators; and

— includes reporting based on the achievement of objectives.

Timeframe: end of 2022

Fraud prevention has not received enough attention

137 Although the Commission’s fraud-proofing activities date back to the year 2000,
comprehensive anti-fraud provisions were only included for the first time in all top-level
regulations for the 2014-2020 period (paragraphs 66 - 70).

138 Assessing the risk of fraud before adopting spending schemes and putting in place
anti-fraud controls is potentially an effective way to reduce fraud losses. For the 2014-2020
spending programmes, however, the Commission required such an assessment of the draft
rules only late in the process. Thus, these will only be implemented for the next generation
of financial programmes after 2021. In shared management, the Commission did not ask
Member States to assess the risk of fraud in their 2014-2020 programmes before adopting
them. It is, however, in this area that around 70 % of the EU budget is spent (paragraphs 71
- 75).

139 Using data for fraud prevention and deterrence can be an effective way either to
identify risky economic operators before allocation of funds or to improve future compliance
by debarring economic operators and individuals who have been detected committing fraud.
Within the Commission, there have been DG-level initiatives to establish such databases, but
the use of these tools has been rather limited and not sufficiently coordinated. In particular,
the preventive and deterrent impact of the Commission’s exclusion and sanctioning system

55

is limited, as the DGs in charge of Cohesion policy and Agriculture do not have the power to
initiate an exclusion request for fraudulent economic operators supported through these
funds. In addition, Member State authorities are not obliged to take exclusion decisions into
account in any financing decision involving EU money.

140 Since 2013, DGs EMPL and REGIO have had their own internally developed fraud
prevention tool, ARACHNE. Such a tool has the potential to be effective, but currently it still
does not contain sufficient data. It is the responsibility of Member States to provide such
information on fraudulent economic operators and the private individuals linked to them
(paragraphs 76 - 88).

Recommendation 3 – Increase the use of fraud-prevention tools

3.1. In relation to the rules for implementing the spending programmes in the post-2020
period, the Commission should perform a fraud risk assessment and ask Member States
to carry out a detailed fraud risk assessment before adopting programmes.

Target implementation date: 2020

3.2. Regarding the Commission’s exclusion system, the Commission should

(a) ensure that DGs use the early detection and exclusion system in direct and indirect
management;

(b) call on Member States to identify and flag fraudulent economic operators and the
private individuals linked to them.

3.3. The Commission should urge all Member States to actively participate in the ARACHNE
database by submitting timely data and to exploit the opportunities big data offers to
prevent fraudulent and irregular use of EU funds39.

Timeframe: end of 2019

OLAF’s administrative investigations have led to prosecution in
fewer than half of cases, and resulted in recovery of less than a
third of the funds

141 OLAF judicial recommendations result in the prosecution of fraudsters in around
45 % of the cases. The current system, whereby OLAF launches investigations after receiving
information from other sources and whereby OLAF’s administrative investigation of

56

suspected fraud is often followed by a criminal investigation at national level, takes up much
time in a considerable number of cases and thus it decreases the chances to achieve its
ultimate goal – prosecution (paragraphs 94 - 104).

142 In a number of cases (concerning fraud or irregularities), DGs do not consider that
OLAF’s reports provide sufficient information to serve as a basis for initiating the recovery of
unduly disbursed funds. In such cases, the DGs take (or outsource) further action in order to
decide whether recovery is possible or they rely on evidence provided by their own audits
(paragraphs 105 - 124).

Recommendation 4 – Reconsider OLAF’s role and responsibilities in
combatting fraud in EU spending in light of the establishment of the
EPPO

The Commission should reconsider OLAF’s role and responsibilities in combatting fraud in EU
spending in light of the establishment of the EPPO.

In particular, the Commission should propose to the European Parliament and the Council
measures to give OLAF a strategic and oversight role in EU anti-fraud action.

This could include OLAF acting as an oversight body responsible for:

(a) leading the design, and monitoring and supervising the implementation, of the
Commission’s anti-fraud policy, with a specific focus on providing real time detailed
analysis of fraud patterns (modus operandi) and the causes of fraud;

(b) co-ordinating and monitoring anti-fraud activities in Member States.

Timeframe: end 2022

This Report was adopted by Chamber V, headed by Mr Lazaros S. Lazarou, Member of the
Court of Auditors, in Luxembourg at its meeting of 14 November 2018.

 For the Court of Auditors

 Klaus-Heiner Lehne
 President

57

Annexes

Annex I — Extract of relevant legal texts
Article 3 of the PIF Directive

“Fraud affecting the Union's financial interests

2. For the purposes of this Directive, the following shall be regarded as fraud
affecting the Union's financial interests:

(a) in respect of non-procurement-related expenditure, any act or omission relating
to:

(i) the use or presentation of false, incorrect or incomplete statements or
documents, which has as its effect the misappropriation or wrongful
retention of funds or assets from the Union budget or budgets managed by
the Union, or on its behalf;

(ii) non-disclosure of information in violation of a specific obligation, with the
same effect; or

(iii) the misapplication of such funds or assets for purposes other than those for
which they were originally granted;

(b) in respect of procurement-related expenditure, at least when committed in order
to make an unlawful gain for the perpetrator or another by causing a loss to the
Union's financial interests, any act or omission relating to:

(i) the use or presentation of false, incorrect or incomplete statements or
documents, which has as its effect the misappropriation or wrongful
retention of funds or assets from the Union budget or budgets managed by
the Union, or on its behalf;

(ii) non-disclosure of information in violation of a specific obligation, with the
same effect; or

(iii) the misapplication of such funds or assets for purposes other than those for
which they were originally granted, which damages the Union's financial
interests”.

Article 325 of TFEU

“The Union and the Member States shall counter fraud and any other illegal activities
affecting the financial interests of the Union through measures to be taken in
accordance with this Article, which shall act as a deterrent and be such as to afford
effective protection in the Member States, and in all the Union's institutions, bodies,
offices and agencies.”

58

Annex II — EU and Member State bodies involved in managing the risk of fraud

Bodies

Prevention (anti-fraud
governance and
leadership, fraud risk
assessment, anti-fraud
strategies, preventive
controls, intelligence)

Detection (detective
fraud control, fraud
complaint mechanisms)

Investigation
(administrative and
criminal)

Response (Sanctions,
recoveries, prosecution,
performance
measurement and
reporting)

OLAF √ √ √

IDOC √ √

Commission DGs √ √ √

Eurojust √

Europol √

National administrative authorities √ √ √ √

National judicial and law
enforcement authorities √ √ √

EPPO √ √

59

Annex III — Recent legislative initiatives in the EU’s area of the
fight against fraud
o The Directive on the fight against fraud to the Union's financial interests by

means of criminal law (PIF Directive) was adopted by the co-legislators on 5 July
2017. Member States have two years (until 6 July 2019) to transpose it into their
national legislation. It harmonises the definition of four criminal offences (fraud,
corruption, money laundering and misappropriation) as well as sanctions and
limitation periods.

o Regulation 2017/1939 setting up the EPPO has been adopted in October 2017.
The EPPO is expected to start operating from late 2020 or early 2021 onwards in
22 Member States and will be competent to investigate crimes against the EU
budget including serious cross-border VAT fraud over €10 million.

o The proposal to amend the OLAF's Regulation 883/2013 (COM(2018) 338)
concerning investigations conducted by the OLAF as regards cooperation with the
EPPO and the effectiveness of OLAF investigations adopted in May 2018.

o The new Financial Regulation entered into force in July 2018.

60

Annex IV — Events triggering Member States to report cases of fraud under criminal investigation to the
Commission

Event BE BG CZ DK DE EE IE EL ES FR HR IT CY LV LT LU HU MT NL AT PL PT RO SI SK FI SE UK

After indictment √ √ √ √ √ √ √ √
After initial sentence √ √ √ √ √ √ √
After definitive
sentence- final court
decision

√ √ √ √ √ √ √ √ √ √ √ √ √ √ √

Other √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ √ √

61

Annex V — Roles and responsibilities within the Commission for the outcomes of anti-fraud actions in EU
spending

Fraud risk analysis Anti-Fraud Strategies Management Plan
Ex-ante and ex-post

fraud controls
Prosecution Recovery

Reporting on
suspected and

confirmed frauds (PIF
report)

Annual Activity
Report

Annual Management
and Performance

Report

European Commission (College) Informed Responsible Not involved Informed Not involved Informed Responsible Informed Responsible
Member of the Commission, in charge of
Budget and HR

Informed Consulted Informed Informed Not involved Informed Consulted Informed Consulted

Corporate Management Board Consulted Informed Consulted Not involved Not involved Not involved Not involved Consulted Consulted
DG Director- AOD Responsible Responsible Responsible Responsible Not involved Responsible Consulted Responsible Consulted
OLAF* Consulted Consulted Consulted Consulted Consulted Consulted Consulted Consulted Consulted
Central Services: Sec Gen and DG BUDG Consulted Consulted Consulted Informed Not involved Informed Consulted Consulted Consulted
Internal Audit Service** Not involved Informed Not involved Not involved Not involved Not involved Informed Informed Informed
Clearing House Group *** Not involved Not involved Not involved Not involved Not involved Not involved Not involved Not involved Not involved
The Audit Progress Committee**** Informed Informed Informed Informed Not involved Informed Not involved Informed Informed
OLAF Supervisory Committee Not involved Not involved Not involved Not involved Informed Informed Not involved Not involved Not involved
Fraud Prevention and Detection Network
of the Commission

Consulted Consulted Not involved Consulted Not involved Not involved Informed Not involved Not involved

** Following its Charter and International standards, does not have any management responsibility at any stage of the anti-fraud cycle

*** The Clearing House Group can be informed on a case based approach not on a general systemic approach.

**** The APC is informed of issues arising in these areas indirectly, i.e on the basis of internal and/or external audit findings. The APC is informed about key points of the AARs and of the draft AMPR.

Commission bodies

Planning Implementation Reporting

* Consultation of OLAF on all other actions in the Planning and Implementation Phases is facultative, except where such actions are based on a recommendation by OLAF.

We divided the key players involved in
combating fraud into the following four
categories:

• Responsible: the person or body
actually completing a given task
and/or is being ultimately
answerable to public for the
implementation of an activity or
decision;

• Consulted: the person or body
providing an opinion on a particular
action or decision before it is taken,
including preparation/ review or
presentation of the draft
documents to those responsible for
decision;

• Informed: the person or body to be
informed after a decision or an
action is taken. They may be
required to take action as a result
of the outcome;

• Not involved.

62

Annex VI — List of references
Alina Mungiu-Pippidi (2013), The Good, the Bad and the Ugly: Controlling corruption in
the European Union, Berlin.

Fabio Giuffrida, ‘The European Public Prosecutor’s Office: King without
kingdom?’(2017), CEPS Research Report No 3/2017, p. 14,
https://www.ceps.eu/publications/european-public-prosecutor %E2 %80 %99s-office-
king-without-kingdom.

Golden, Miriam and Picci, Lucio (2005), Proposal for a New Measure of Corruption, and
Tests using Italian Data, Economics and Politics. Vol. 17, 2005, pp. 37-75.

Mark Button and Jim Gee (2015), The financial cost of fraud 2015 - What the latest
data from around the world shows, PKF Littlejohn LLP and PKF; See also Brooks, G.,
Button, M. and Gee, J. (2012), The scale of healthcare fraud: a global evaluation,
Security Journal, Vol. 25 No. 2, pp. 76-87.

Mark Button, Chris Lewis, David Shepherd, Graham Brooks and Alison Wakefield
(2012), Fraud and Punishment: Enhancing Deterrence Through More Effective
Sanctions, Centre for Counter Fraud Studies, University of Portsmouth.

Mihaly Fazekas and Peter Lawrence King (2018), Perils of development funding? The
tale of EU Funds and grand corruption in Central and Eastern Europe. Regulation &
Governance 2018, pp. 14-15.

Mihaly Fazekas and Gábor Kocsis (2017), Uncovering High-Level Corruption: Cross-
National Corruption Proxies Using Public Procurement Data. British Journal of Political
Science, av. online.

Mihaly Fazekas, István János Tóth and Peter Lawrence King (2016), An Objective
Corruption Risk Index Using Public Procurement Data. European Journal of Criminal
Policy and Research, 22(3), pp. 369–397.

Mihaly Fazekas and István János Tóth (2017), Corruption in EU Funds? Europe-wide
evidence on the corruption effect of EU-funded public contracting. In J. Bachtler et al
(Eds.), EU Cohesion Policy. Reassessing performance and direction. Ch. 13. Routledge,
London, p. 186-205.

Paulo Mauro (1996), The Effects of Corruption on Growth, Investment and
Government Expenditure, International Monetary Fund, WP/96/98.

 63

Paulo Mauro (1998), Corruption and the composition of government expenditure,
International Monetary Fund, Journal of Public Economics 69.

Jajkowicz, O. and Drobiszova, A. (2015), The Effect of Corruption on Government
Expenditure Allocation in OECD Countries, Acta Universitatis Agriculturae et
Silviculturae Mendelianae Brunensis, Volume 63.

 64

Acronyms and abbreviations
AAR: Annual activity report

AFCOS: Anti-fraud coordination services

AFS: Anti-fraud strategy

AMPR: Annual management and performance report

AOD: Authorising officer by delegation

CAFS: Commission anti-fraud strategy

DG: Directorate-General

ECJ: European Court of Justice

EDES: Early detection and exclusion system

EPPO: European Public Prosecutor’s Office

IBOAs: EU institutions, bodies, offices and agencies

IMS: Irregularity management system

MFF: Multi-annual financial framework

OLAF: European Anti-fraud Office

PACA: Primary administrative or judicial finding

PIF: Protection of the European Union’s financial interests

 65

Glossary
Better regulation: The design of policies and laws so that they achieve their objectives
at minimum cost. Better regulation is about making sure that the EU actually delivers
on the ambitious policy goals it has set itself. It is about ensuring that the policy
solution chosen is the best and least burdensome way to reach those objectives. It is a
way of working to ensure that political decisions are prepared in an open, transparent
manner, informed by the best available evidence and backed by the comprehensive
involvement of stakeholders. (Source: Better regulation toolbox).

Conviction: A court’s judgement by which the defendant is found to be guilty of having
committed a crime. A person can be considered convicted only when the judgement is
final.

Corruption: Corruption is the abuse of power for private gain. It comprises of any act or
omission that misuses official authority, or seeks to influence the misuse of official
authority, in order to obtain an undue benefit.

Detected fraud: Detected fraud includes suspected and established fraud.

Early detection and exclusion system (EDES): The EDES is the new debarment system
established by the Commission as of 1 January 2016 to protect the EU's financial
interests against unreliable economic operators. Its purpose is to facilitate the early
detection of such operators, their exclusion from receiving EU funds, the imposition of
financial penalties and, in the most severe cases, the publication of information related
to such exclusions or penalties.

Error: An irregularity arising from non-compliance with legal and contractual
requirements.

Established fraud: Established fraud describes a case that has been judged to constitute
'fraud' by a definitive criminal court decision.

Financial corrections: can be implemented by a Member State by deducting irregular
expenditure from the Member State’s payment claim, by paying a recovery order
issued by the Commission, or by decommitment. The deduction can take two forms:
withdrawal or recovery from beneficiaries.

Fraud: Fraud is an intentional act of deception intended for personal gain or to cause a
loss to another party (Annex I).

Fraud risk: In line with the 2016 fraud risk management guide of the Committee of
Sponsoring Organizations of the Treadway Commission (COSO), organisations should

 66

perform comprehensive fraud risk assessments to identify specific fraud schemes and
risks, assess their likelihood and significance, evaluate existing fraud control activities
and implement actions to mitigate residual fraud risks.

Impact assessment: Impact assessments contribute to EU decision-making processes by
systematically collecting and analysing information on planned interventions and
estimating their likely impact. Impact assessments must be carried out for all major
policy initiatives (i.e. those presented in the annual policy strategy (APS) or, later, as
part of the Commission’s legislative work programme (CLWP)), with some clearly
defined exceptions. In addition, other significant initiatives can be covered on a case-
by-case basis.

Indictment: An official notification given to a natural or legal person by the prosecutor
of an allegation that he or she or it has committed a criminal offence and by which the
prosecutor brings the prosecution to court.

Irregularity: An irregularity is an act which does not comply with EU rules and which has
a potentially negative impact on EU financial interests, but which may be the result of
genuine errors committed both by beneficiaries claiming funds and by the authorities
responsible for making payments. If an irregularity is committed deliberately, it
constitutes fraud.

Irregularity Management System (IMS): The Irregularity Management System is a secure
electronic tool for reporting, management and analysis of irregularities. IMS is part of
the Anti-fraud Information System (AFIS), developed and maintained by OLAF, which
facilitates the exchange of information between OLAF and relevant administrations.

Primary administrative or judicial finding (PACA): A ‘primary administrative or judicial
finding’ is a first written assessment by a competent authority, either administrative or
judicial, concluding on the basis of specific facts that an irregularity has been
committed. It may subsequently be revised or withdrawn as a result of developments
in the course of the administrative or judicial procedure.

Prosecution: A prosecutor’s decision to charge the defendant with a crime.

Protection of the European Union’s financial interests (PIF): Protection of the EU’s financial
interests is a key element of the EU policy agenda to strengthen and increase the
confidence of citizens and ensure that their money is used properly. It concerns not
only the management of budget appropriations, but extends to all measures which
negatively affect its assets and those of the Member States, to the extent that those
measures are relevant to EU policies.

 67

Suspected fraud: An irregularity that gives rise to the initiation of administrative or
judicial proceedings being brought at national level to establish whether behaviour
was intentional is categorised by the Commission and Member States as ‘suspected
fraud’.

1

REPLIES OF THE COMMISSION TO THE SPECIAL REPORT OF THE EUROPEAN

COURT OF AUDITORS

"FIGHTING FRAUD IN EU SPENDING: ACTION NEEDED"

EXECUTIVE SUMMARY

Introduction

The Commission agrees with the ECA on the importance of fighting fraud in EU spending and

therefore welcomes the decision of the Court to do a Special Report on the topic. It is a complex

and multi-faceted subject matter that challenges any observer attempting to get an overview. This

challenge is heightened by factors such as the joint responsibility of the Commission and the

Member States for the protection of the financial interests of the EU and the multitude of actors

involved in the fight against fraud at both levels. The ECA, although an experienced observer, does

not take these factors fully into account.

Because of the importance it attaches to financial management and control in general, and to

fighting fraud specifically, the Commission created OLAF and reformed its entire system for

financial management and control almost 20 years ago, allowing the College of Commissioners to

take overall political responsibility for the management of the budget. The architecture of this

system has since been continuously improved and refined through sustained efforts by the

Commission, not least thanks to successive audits by the ECA (notably two Special Reports on

OLAF in 2005 and 2011). These efforts have been intensified in recent years, with the first CAFS

of 2011 which is currently being updated, the creation of EDES in 2016, the updated internal

control framework of 2017, the new Financial Regulation of 2018, the recent proposal to revise the

OLAF Regulation and the ongoing process of setting up the EPPO, just to mention a few of

numerous initiatives. The Commission also considers that the benefits of these initiatives, and the

overall progress achieved in the past years aimed at reinforcing the financial management and

control system of the Commission, are substantial.

The Commission would furthermore like to emphasise that it focuses its limited financial and

human resources on areas where it can make the biggest difference, ensuring the highest level of

cost-effectiveness, and respecting the principles of proportionality and subsidiarity. This means that

it has deliberately chosen not to perform some of the activities that the ECA is suggesting it should

perform in the present Special Report. The Commission is currently considering the resource

implications of the recommendations of the ECA in the context of the ongoing revision of the

CAFS.

V. The specific issues raised by the ECA regarding the Commission's anti-fraud policy cannot be

seen in isolation from the important developments listed below:

 Revision of the Staff Regulations for officials and other servants of the European Union in

2013;

 Updated integrated control framework and peer review of fraud risk in 2017;Directive (EU)

2017/1371 on the fight against fraud to the Union's financial interests by means of criminal law

(PIF Directive);

 Regulation 2017/1939 setting up the EPPO;

 Proposal of 2018 to amend the OLAF Regulation 883/2013;

 New Financial Regulation 2018/1046;

 Initiative for a revision of the Financial Framework Regulation on decentralised agencies;

 Proposals for post-2020 spending programmes;

2

 Ongoing update of the Commission’s Anti-Fraud Strategy (CAFS).

It should be noted that the recommendations of the EDES Panel go much beyond cases of fraud or

corruption: they encompass also, inter alia grave professional misconduct, serious breach of

contractual obligations, irregularities in the meaning of Council Regulation (EC, Euratom) No

2988/95.

VI. There is no cost-effective method to estimate undetected fraud reliable and defendable enough

for evidence-based policy. The methods mentioned by the ECA would not be well-suited in this

specific context (see Commission's replies to paragraphs 14–16, 33–37).

In its annual PIF Report, the Commission provides statistics on suspected and detected fraud based

on the reporting of the Member States.

The current reporting system represents a good practice in the field of data collection on fraud and

is continuously improving. Its limits are overstated in the present Special Report (see Commission's

replies to paragraphs 23-31).

The Commission considers that an analysis of what causes some recipients of EU money to behave

fraudulently would not be the best use of its limited resources. The Commission gears the analysis

of fraud towards the areas and tools that provide maximum effectiveness and efficiency (see

Commission's replies to paragraphs 14–16, 29, 33–37, 47).

VII. With regard to the overall impact of OLAF’s investigations, it is important to note that the

precautionary measures issued by OLAF (see Article 7 of Regulation 883/2013) and the overall

deterrent effect of OLAF’s actions are also important elements which need to be assessed. The

analysis concerning the follow-up of OLAF’s investigations is based on a relatively small number

of interviews with Commission services and Member States' judicial authorities. Moreover, the

analysis of the role and responsibilities of other actors in the current system, in particular other EU

institutions and Member States, to detect and investigate irregularities and to take appropriate

follow-up measures, is limited. Analysing the anti-fraud action of the Commission and of OLAF

requires a comprehensive approach.

As regards the indictment rate, the efficiency of OLAF's investigations cannot be measured by this

single criterion, as indictment is only one of the many outcomes of OLAF investigations. It is

frequent good practice that OLAF and national judicial authorities work in parallel and coordinate

their operational activities. OLAF has in recent years improved its cooperation with the judicial

authorities on the follow-up to its recommendations.

The difficulties regarding the follow-up given by national authorities to OLAF’s judicial

recommendations are a long-standing challenge, well-known to OLAF, the Commission and the

Member States. To address this challenge, the Commission has proposed the creation of the EPPO.

Also, the recent Commission proposal to amend Regulation 883/2013 aims to improve the follow-

up to OLAF's judicial recommendations, notably by clarifying the admissibility of the results of

OLAF's investigations in judicial proceedings in Member States.

With regard to recovery, OLAF has taken action to clarify the information provided in its final

reports and the content of the recommendations in relation to estimated amounts to be recovered.

OLAF issued "Instructions on drafting Financial Recommendations and related sections of the

Final Report" in October 2016 which should make OLAF recommendations easier to implement.

The effect of these instructions on financial recommendations will only be fully visible in the

future.

Furthermore, in July 2017 OLAF issued new "Guidelines on Financial Monitoring" designed inter

alia to shorten the period for the spending Directorates-General to calculate the amounts to be

recovered.

3

See Commission's replies to paragraphs 94–125.

VIII. The EPPO Regulation, adopted under enhanced cooperation
1
, introduces a significant

institutional innovation which will considerably step up the protection of the EU budget against

fraud and will also change the landscape of justice in Europe. It will operate as a single body across

all participating Member States. The EPPO will be directly responsible for the investigations,

prosecutions and bringing to judgement of crimes affecting the financial interests of the Union,

hand in hand with national authorities, which will be under an obligation to abide by instructions

given by the European Delegated Prosecutors. Member States are also responsible to allocate

sufficient resources and have signalled their willingness to do so. The Commission and Member

States are working intensively to ensure that the EPPO can start operations at the end of 2020.

IX. Fighting fraud against the EU budget is a joint task and obligation of the Member States and the

Commission according to Article 325 TFEU.

X.

Recommendation 1:

The Commission partially accepts the recommendation.

The Commission, in close cooperation with the Member States, has considerably improved its

irregularity reporting system over the past years, allowing for a better and more refined analysis.

The Commission is committed to further improve the reporting of irregularities and fraud and the

analysis of the nature of fraud, including on the basis of tailored data collection and a better

understanding of the overall anti-fraud framework in the different Member States.

It is, however, not possible to establish an estimate of the scale of the undetected fraud which is

reliable and defendable enough for evidence-based policy, also taking into account the constraint of

the efficient use of the limited resources available to the Commission.

See detailed Commission replies to recommendation 1 in the conclusions and recommendations

section at the end.

Recommendation 2:

The Commission partially accepts the recommendation in as far as it concerns the adoption of a new

comprehensive anti-fraud strategy. Please refer to the Commission's reply to Recommendation 2 in

the recommendations and conclusions section regarding the possible timeline for a comprehensive

analysis of fraud risks.

Regarding the recommendation relating to the portfolio of a given Commissioner, the Commission

considers that its current internal organisation in practical terms already reflects the

recommendation.

See also Commission's reply to paragraphs 50-54.

Recommendation 3:

First indent: The Commission accepts the recommendation.

1
 See Council Regulation (EU) 2017/1939 on the creation of the European Public Prosecutor’s Office

(EPPO) of 12 October 2017.

4

In accordance with the Financial Regulation, the relevant Directorates-General are obliged to use

the early detection and exclusion system where the circumstances require it. Several actions have

already been conducted to promote the use of EDES.

The Commission will continue to call on the Member States to identify and flag fraudulent

economic operators. A modification of the Financial Regulation by the legislator would be

necessary in order to oblige the Member States as far as shared management is concerned to flag

fraudulent economic operators. The Commission had initially proposed a clear obligation for the

Member States to use IMS data as grounds for exclusion (COM(2014)358). However, Member

States opposed any obligation to exclude on the basis of the information they provide in IMS.

See detailed Commission replies in the conclusions and recommendations section at the end.

Second indent: The Commission accepts the recommendation.

The Commission has provided information on the ARACHNE system in all Member States.

However, ARACHNE is used on a voluntary basis as there is no legal obligation to enforce its use.

The Commission will continue to provide assistance to the authorities concerned.

Recommendation 4:

The Commission partially accepts the recommendation.

The Commission has already taken action to adapt OLAF’s legislative framework and operations in

view of the setting-up of the EPPO by putting forward a proposal to revise Regulation 883/2013

(COM(2018)338).

The fight against fraud will be reinforced through complementary action by the EPPO and OLAF.

OLAF’s fundamental role and responsibility of fighting fraud in EU spending through

administrative investigations will not change, however, with the setting up of the EPPO.

The Commission shares the ECA’s view that OLAF could assume a stronger role with regard to the

anti-fraud policies of the Commission services and executive agencies. Such a strengthened role is

being considered in the upcoming update of the Commission Anti-Fraud Strategy (CAFS).

Vis-à-vis the Member States, OLAF will continue to perform its coordinating and advisory

functions, notably as the lead service for irregularity reporting and the Advisory Committee for the

Coordination of Fraud Prevention. Likewise, the Authorising Officers responsible in the

Directorates-General in charge of shared management will continue to exercise their responsibilities

with regard to the Member States.

See detailed Commission replies in the conclusions and recommendations section at the end.

INTRODUCTION

5. Articles 317 and 325 TFEU lay down the Member States’ duty to cooperate in, and joint

responsibility for, the protection of the Union’s financial interests in a more general manner. That

responsibility includes, inter alia, further areas of shared management of EU expenditure, as well as

the revenue side of the Union budget.

9. The specific issues raised by the ECA regarding the Commission's anti-fraud policy cannot be

seen in isolation from the important recent legislative initiatives and other developments in the area

of the fight against fraud listed in chronological order below:

 The revision of the Staff Regulations for officials and other servants of the European Union was

made in 2013 to strengthen the legal framework, notably with regard to possible conflicts of

interests and increased transparency.

 The updated integrated control framework and peer review of fraud risk was adopted by the

Commission on 19 April 2017, under which the most important risks (including fraud) are

5

assessed by the responsible Authorising Officers, reported on in their Annual Activity Reports

and discussed with central services in a peer review process.

 The Directive on the fight against fraud to the Union's financial interests by means of criminal

law (PIF Directive) was adopted by the co-legislator on 5 July 2017. Member States have two

years (until 6 July 2019) to transpose it into their national legislation. The Directive provides a

harmonised legal framework reducing obstacles to an effective cooperation, notably by

harmonising the definition of four criminal offences (fraud, corruption, money laundering and

misappropriation) as well as sanctions and limitation periods. The material competence of the

EPPO is based on the PIF Directive.

 Regulation 2017/1939 setting up the EPPO has been adopted in November 2017. The EPPO is

expected to start operating from late 2020 or early 2021 onwards in 22 Member States and will

be competent to investigate crimes against the EU budget including serious cross-border VAT

fraud over EUR 10 million. The EPPO will bring actions against criminals directly in front of

national courts which should lead to more successful prosecutions and a better recovery of the

defrauded money.

 The proposal to amend the OLAF's Regulation 883/2013 (COM(2018)338) concerning

investigations conducted by the OLAF as regards cooperation with the EPPO and the

effectiveness of OLAF investigations was adopted in May 2018. While the EPPO will focus on

criminal cases affecting the EU budget, such as corruption or fraud with EU funds, or cross-

border VAT fraud criminal investigations, OLAF will continue its administrative investigations

into fraud affecting the Union's financial interests in all Member States, including investigations

leading to criminal prosecution in Member States that do not participate in the EPPO. The

Commission proposal to amend OLAF’s Regulation 883/2013 aims to provide clarifications to

the cooperation between the OLAF and the EPPO, and to ensure the widest possible protection

of the EU's budget. The proposal also aims to enhance the effectiveness of OLAF investigation

tools, in particular checks and inspections, as well as access to bank account information.

 The new Financial Regulation entered into force in July 2018 and reinforces the means to

counter shell companies and the use of tax havens by intermediaries managing EU funds. It

consolidates the European Early Detection and Exclusion System (EDES) by making it fully

applicable to implementing partners under indirect management. More generally, it simplifies

financial rules, making them easier to control and less fraud prone.

 The revision of the Financial Framework Regulation on decentralised agencies has been

proposed by the Commission to strengthen the governance of EU decentralised agencies in

particular in the area of fraud, notably with the introduction of an obligation for decentralised

agencies to report cases of fraud or investigations to the Commission without delay and of the

obligation on agencies to adjust their internal control systems where they run decentralised

offices away from the main seat. This revision is targeted to enter into force by 1 January 2019.

 The proposals for post-2020 spending programmes contain specific recitals and provisions

regarding the protection of the EU financial interests, notably on the competences of OLAF.

Further anti-fraud provisions have been included in the proposal for a Common Provisions

Regulation.

 The update of the Commission’s Anti-Fraud Strategy (CAFS), originally adopted in 2011, is

ongoing. In this process, OLAF has compiled a qualitative fraud risk assessment as a synthesis

of the contributions received from the different Commission services.

OBSERVATIONS

Common reply to paragraphs 14-16:

The issue of fraud measurement has been discussed and analysed intensively. Although the

Commission agrees with the ECA that it would be desirable, it is not possible to have an estimate of

the undetected level of fraud reliable and defendable enough for evidence-based policy, also taking

6

into account the constraint of the efficient use of the limited resources available to the Commission.

While useful for other purposes, the research methods suggested by the ECA would not be well-

suited to this context and would risk leading to biased decision-making or, at least, to an added-

value not proportionate to the cost. This is further discussed in the replies to paragraphs 33–37.

On the basis of these considerations and in line with the provisions of Article 325(5) TFEU, the

Commission has decided to focus on the scale and nature of irregularities and (suspected or

established) fraud detected and reported via the well-established IMS and is constantly refining this

method. This approach provides solid knowledge about the weaknesses actually exploited by

fraudsters.

The Commission is aware of the limitations of this approach, but considers that, at present, this is

the most effective method. Activities in the anti-fraud area should be seen as a continuously

developing process that builds on achievements and developments, which may seem insufficient if

checked against a theoretical model but need to be assessed in relation to the overall complexity of

the system and its historical development. Such an evolutive approach paves the way for future

improvements. Further steps can be taken such as better exploiting the existing databases.

23. The Commission has continuously improved the quantity and quality of the irregularity

reporting. The reporting obligation and its derogations and limitations are presented in the material

supporting the PIF Report and namely in the Commission Staff Working Document (2016)237 final

(explicitly quoted also in relation to the PIF Report 2016). See Commission's replies to paragraphs

24–31.

24.

First bullet point: The new "Handbook on reporting of irregularities in shared management",

prepared by OLAF in cooperation with experts from the Member States, clearly indicates OLAF's

final report as one of the facts generating the obligation on Member States to report. IMS provides

for a specific field to indicate the reference number of the OLAF investigation. However, this key

information may not always be known at the level of the reporting authority in the Member State.

The Commission notes that the quality of the data depends on the quality of the reporting by the

Member States.

Second bullet point:

First sub-bullet point: Fraudulent cases arising from the activities of intermediate public bodies

involved in implementing an operational programme through project selection or public tendering

must be reported in IMS, with some limited exceptions (i.e. reporting threshold). The reference

made by the ECA is related to the definition of "economic operator", which does not include public

bodies exercising their prerogatives as public authority. The "Handbook on reporting of

irregularities in shared management" refers to the case-law of the European Court of Justice to

limit the situations in which public bodies are not considered to act as an economic operator

(therefore limiting the situations which are not reported via IMS).

Second sub-bullet point: From a legal point of view, the obligation to report "suspected fraud" cases

covers also cases for which no payment has been made. However, it is true that non-fraudulent

irregularities for which no payment has been made are covered by derogation to report.

From a technical point of view, IMS has no mandatory fields, besides those related to the fund and

programming period. The field "project name" can therefore be left empty and does not prevent

reporting.

Third bullet point: The Commission acknowledges that a certain amount of information may be lost

due to the reporting threshold of EUR 10 000. However, it mainly relates to minor cases which, to a

large extent, concern individual perpetrators operating simple fraudulent schemes. Therefore the

7

added value of this information would be limited. The majority of these cases are also likely to be

dismissed by national prosecution services.

However, Member States are obliged to follow up on detected irregularities, regardless of the

reporting threshold.

The Commission estimates that the “final detection rate” would change only marginally in case

there were no thresholds
2
.

25. The Commission acknowledges that reporting practices can vary not only per country but also

per reporting authority. Relevant explanatory information can be found in the various Commission

Staff Working Documents accompanying last years’ PIF Reports.

The Commission continuously works on streamlining the reporting practice as much as possible by

informing and advising Member States via meetings, trainings, manuals, guidance notes, handbooks

and feedback on reported cases. In addition, actions concerning the reliability of IMS data are taken

(see reply to paragraph 30). The handbook quoted by the ECA was issued in 2017. This cannot yet

have had any impact on information analysed by the ECA and presented in Annex 4.

It should be considered that the issues raised by the ECA may have an impact on the detection rate

of the specific reporting year, but that such impact decreases significantly in respect of multiannual

analyses or analyses focussed on a whole programming period, like those published and updated

every year in the Commission Staff Working Document "Statistical evaluation of irregularities".

26. The introduction of fraud detection rates has helped to have an objective indicator to measure

the performance of Member States, rather than comparing absolute numbers, representing another

step forward in a continuous process.

27. While detection rates are indicators of fraud to be considered, direct comparison of detection

rates must be put into context. The overall anti-fraud framework in the different Member States is

the background against which data on detections and related differences among Member States

should be interpreted. OLAF analyses such data and works with Member States to improve

prevention, detection and reporting in the Member States.

28. Analysing the underlying reasons for differences in reporting implies analysing the 28 national

anti-fraud systems in detail. This is a resource-intensive approach which could be only

progressively implemented.

29. While it might be considered in the context of a broader and deeper analysis of the overall anti-

fraud framework in the different Member States, the absence of a strong correlation between

reported fraud detection rates and perception of corruption should not be over-emphasised.

Corruption is one of the many modi operandi through which fraud against the EU budget is

perpetrated.

Furthermore, see Commission's replies to paragraphs 33–37 about perception indexes.

2 In 2005, the reporting threshold was increased from EUR 4 000 to EUR 10 000. At the time, an

estimation was made of the amount of information lost in the process: the increased threshold would

have implied a reduction of about 45% of the reported number of irregularities, but a loss of only 5% of

the related financial amounts. Translated in terms on the fraud detection rate in 2017, this would imply

a figure 0.22% instead of 0.21%.

8

30. In relation to the reliability of IMS data, the Commission itself does not have the capacity of

auditing it on a general scale. However, OLAF invests in streamlining the reporting practices of the

Member States (see reply to paragraph 25) and in performing basic quality checks.

Checks relating to the irregularity reporting systems are performed in the framework of system

audits.

Member States have to put in place effective and proportionate anti-fraud measures as part of their

management and control system, based on a risk assessment. This is a specific regulatory anti-fraud

requirement for 2014–2020 introduced in the Common Provisions Regulation (Article 125(4)(c)

CPR). In the guidance note related to this Article, the Commission indicates that the establishment

of clear reporting mechanisms is a key element of prevention as well as detection. It is confirmed

that suspected fraud must be reported by the authority designated by the Member State in line with

the requirements under Article 122(2) CPR.

As concerns regional policy, under Key Requirement 7, the Commission's auditors check whether

under a certain Operational Programme Managing Authorities have complied with their general

obligation to prevent, detect, report and correct irregularities, including fraudulent ones. Some audit

findings by the Commission services have covered e.g. the absence of reporting through IMS with

regard to irregularities detected.

As concerns the Common Agricultural Policy, the Commission assesses the quality of the data in

IMS in the context of its EAGGF Guidance audits. Irregularities (including fraud cases) are

reported in an annex to annual accounts.

In connection with audits, the Commission requests the audit authorities to carry out verifications

on the implementation of the anti-fraud measures. The standard scope of the Commission's own

early preventive audits (EPSAs) also includes the review of the anti-fraud measures.

31. There are no perfect systems for the collection of data on criminal cases linked to the EU

financial interests investigated by national authorities, and national systems are mostly incomplete

and not accessible to the Commission.

Even the Member States which collect criminal investigation statistics tend to have very generic

data, which relate to violations of Criminal code articles rather than specifying the EU or national

fund or the type of operation affected.

Therefore the most complete system which systematically collects information about criminal cases

linked to the EU financial interests is IMS. As any system, the Commission acknowledges that IMS

may be further improved.

Common reply to paragraphs 33–36:

The Commission considers that, in the context of measuring fraud in the EU budget, estimating

fraud through victimisation, encounter and perception studies is not fit-for-purpose, as these

methods are more focused on identifying or using risk indicators for specific purposes and in

specific sectors on the basis of administrative data. The ECA makes reference to survey-based

indexes for measuring corruption and suggests that this methodology can be translated in the

context of measuring undetected fraud against the EU budget. These methods are open to several

criticisms highlighted by the same publications referred to by the ECA itself. Furthermore, these

difficulties are significantly increased in relation to certain areas of budget expenditure, such as

development aid.

In addition, according to paragraph 3.14 of the ECA's Annual Report 2015, the Composite

Indicators Research Group (financed by the EU) has pointed to the fact that composite indicators,

while they illustrate the bigger picture, may lead to simplistic policy conclusions.

9

Therefore, while useful for other purposes, victimisation, encounter or perception surveys would

not be well-suited for measuring fraud to EU spending and would risk leading to biased decision-

making or, at least, to an added-value not proportionate to the cost.

Finally, the Financial Regulation provides that the EU budget shall be implemented in compliance

with the proportionality principle and an effective and efficient internal control. In this respect, the

prevention, detection, correction and follow-up of fraud and irregularities is based on best

international practices, and rests on the implementation of an appropriate risk management and

control strategy coordinated among appropriate actors involved in the control chain. The Financial

Regulation provides that internal control and budget implementation should evolve with an

improvement of the cost benefit ratio of controls. In other terms, the cost of controls must be

proportionate and commensurate with results in terms of recovery.

The Commission is committed to improving the risk management assessment and control strategy.

Box 1

The Commission underlines that the quality of control of corruption was only one of the indicators

used in the study "Assessing the quality of government at the regional level using public

procurement data".

37. The Commission considers that the examples of the ECA illustrate that the Commission can

enhance its fraud analysis. However, the illustrated methods are not cost-effective to estimate the

scale of undetected fraud or corruption in a robust, reliable and defendable manner to support

evidence-based policy initiatives, given the diversity of the EU budget.

39. OLAF analyses fraud also to comply with Regulation 883/2013. OLAF contributes to the design

and development of methods of preventing and combating fraud, corruption and any other illegal

activity affecting the financial interests of the Union. OLAF promotes and coordinates, with and

among the Member States, the sharing of operational experience and best procedural practices.

Common reply to paragraphs 40-42:

The PIF Report refers to the whole budget of the EU and for this reason it must keep a general

approach. The analysis is deepened, refined and enriched year after year (as recognised by the main

stakeholders: the Member States and the European Parliament). The PIF Report 2017, for instance,

includes a detailed analysis by component in the agricultural policy and adds an analysis of

"Transport", another priority area.

OLAF analyses the nature or modus operandi of fraud, in general (through the PIF Report) and

more in-depth (through specific projects). OLAF’s own analytical work on fraud patterns and

systemic vulnerabilities could indeed be intensified and broadened, as suggested by the ECA,

depending on the resources devoted to analysis and prevention. Although spending programmes

develop over time, the fundamentals of the programmes, and therefore the risks of fraud, will not

change substantially. The case compendiums therefore remain valid and useful.

The Commission considers that the analysis of fraud patterns and systemic vulnerabilities should be

a priority while noting that such studies are very resource-intensive.

43. In accordance with Article 74(2) of the Financial Regulation, the Commission has a

decentralised structure for internal control, including risk analysis and anti-fraud action. It relies on

the capacities and competences of Authorising Officers by Delegation that are entrusted with

management of EU funds, including the identification and mitigation of fraud risks. This is why

these risks are assessed primarily at the level of Directorates-General.

However, the Commission services are guided and supported in their fraud risk management at the

corporate level in multiple ways, e.g. through the Commission's Internal Control Framework of

10

2017 and the corresponding Implementation Guide, through OLAF's 2016 "Methodology and

guidance for DGs' anti-fraud strategies" and through exchange of views and best practice, notably

in the Commission's Fraud Prevention and Detection Network.

For the on-going update of the Commission’s Anti-Fraud Strategy (CAFS), the Commission is

making use of the services' individual risk analyses, which OLAF has compiled into a qualitative

corporate fraud risk assessment.

44. Commission services act in compliance with effective and efficient internal control, as required

by Article 36(1) of the Financial Regulation, both in choosing analytical methods for their fraud risk

assessment and in determining the anti-fraud controls that will be deployed to mitigate fraud risks.

That said, the Commission intends to reinforce OLAF’s analytical capabilities, which will, in due

course, contribute to a refinement of fraud risk assessments (see the Commission’s replies to

recommendations 1, 3.1 and 4).

Some Commission services, in particular DG REGIO, use external sources as appropriate (e.g.

Transparency International and DIGIWHIST).

45. Without a detailed analysis of the methodology used to establish the global fraud risk register of

the Chartered Institute of Public Finance and Accountancy, it is difficult for the Commission to

assess its added value for protecting the Union's financial interests. Doubts in this respect are raised

by the fact that the register assigns a significantly higher fraud risk to payroll fraud (41%) than to

procurement fraud (32%).
3
 No comparable trend is reflected in OLAF’s investigations.

4

46. The Commission agrees, in general, that the analysis of fraud-related data could be strengthened

(see Commission's reply to recommendation 1). However, the Commission is not of the opinion that

the suggested avenues of analysis are superior to assessment methods currently used by

Commission services.

As concerns DG AGRI, EU bodies managing Common Agricultural Policy funds are closely

followed by the audit services of DG AGRI to ensure they have the appropriate management and

control systems in place. Through this exercise, beneficiaries are surveyed indirectly, too.

The assurance framework established by the Commission to ensure legality and regularity of

expenditure minimises at the same time the risk of fraud.

47. The Commission services’ priority is engaging in identifying vulnerabilities and fraud schemes

and in awareness-raising actions about these schemes.

Regarding the causes of fraud, the Commission is considering intensifying work on profiling

fraudsters targeting the EU budget, as one of the tasks of an enhanced analysis function as

recommended by the ECA..

48. The “modus operandi” referred to by the ECA (i.e. the nature of fraud, such as artificially

created conditions) is covered by OLAF’s analytical work.

Because complex rules tend to be error and fraud prone, the Commission has proposed

simplification of general and sectoral financial rules. Evidence shows that this is working for

instance in reducing irregularities and fraud in Horizon 2020. The 2018 Financial Regulation further

3
 https://www.moorestephens.co.uk/news-views/november-2017/misspending-public-money-is-top-risk-

area-for-frau

4
 See OLAF Report 2016, pp. 15-18, for the importance of procurement fraud.

https://www.moorestephens.co.uk/news-views/november-2017/misspending-public-money-is-top-risk-area-for-frau
https://www.moorestephens.co.uk/news-views/november-2017/misspending-public-money-is-top-risk-area-for-frau

11

simplifies the rules on reimbursement of costs, promoting the use of the simplified cost options

(lump-sums) and of forms of financing not linked to costs. By doing so, it provides simpler and less

fraud prone financial rules for the 2021-2027 spending programmes.

Box 2

The Commission shares the ECA’s concern. To prove artificial conditions, the strict conditions set

out by the European Court of Justice need to be followed. It is vital to preserve legal certainty of

beneficiaries who act in accordance with the applicable legislation. Therefore, paying agencies can

only refuse payment based on clearly established evidence, and not on mere suspicions.

Accordingly, they often invest time and effort to gather conclusive evidence and subsequently

launch recovery procedures.

49. The "opportunity for discretionary spending" referred to by the ECA is linked to the subsidiarity

principle but not without limits: eligibility criteria and conditions must be agreed with the

Commission and cannot be subsequently modified unilaterally. In that sense, spending is never fully

discretionary.

The "allowed" degree of discretionary spending is related only to certain areas of shared

management, where Member States must formally designate authorities that will manage the funds

and also have the obligation to put in place a Management and Control System (MCS) with

adequate management verifications and an independent audit body.

The Commission conducts audits (system audits and audits of operations) where risks are identified.

Payments to programmes can be interrupted in cases of serious deficiencies to the MCS.

Therefore, the legal framework for shared management in the Programming Period 2014-2020

ensures that controls are in place at all levels, taking into due account the risks linked to

discretionary spending.

Managing Authorities have some discretionary powers, but programme implementation is

scrutinised by an Independent Audit Body and they remain subject to EU law, Commission/ECA

audits and OLAF investigations.

Nevertheless, the Commission will consider the ECA's suggestion to analyse how discretion in EU

co-financed programmes affects the risk of fraud.

Common reply to paragraphs 50-54:

Strategic fraud risk management and fraud prevention are important objectives for the Commission.

It has put in place a decentralised model of financial management, where Authorising Officer by

Delegation, e.g. Directors-General, are responsible for internal control, including risk management

and fraud prevention. Since 2017, all Commission services are obliged to appoint a senior manager

in charge of risk management, to support and advise the Authorising Officer by Delegation on

matters of internal control, including fraud risk management. In addition, it should be noted that

Member States also play an important role in the fraud risk management for the EU budget, in

particular in the areas under shared management.

The Member of the Commission in charge of anti-fraud steers and puts forward initiatives to

improve the fight against fraud, while the College of Commissioners takes overall political

responsibility for the management of the EU budget. Each Member of the Commission receives

fraud-related information directly by the service under his or her responsibility and reports

important cases to the College.

The individual mission letters by the President of the Commission are committing each

Commissioner to pay specific attention to sound financial management of EU funds which

12

reinforces the Commission's political commitment to apply the principle of zero tolerance for fraud

and to systematically ensure the protection of the EU budget from fraud.

The Commission considers that OLAF could assume a stronger and more strategic role as a

coordinator with regard to the anti-fraud policies of the Commission services and executive

agencies.

The Commission notes that Annex V is a simplified presentation of its governance model. The

Commission also notes that, in reality, its model of financial management differentiates between

political and operational responsibilities.

55. The Commission takes the view that OLAF already has a role in providing an overview of anti-

fraud actions and reporting on outputs. Inter alia, OLAF is lead service for the design of the

corporate anti-fraud strategy and coordinates its implementation. Moreover, OLAF provides

methodological guidance for departmental anti-fraud strategies and monitors their implementation

by taking part in the central review of Management Plans and Annual Activity Reports.

OLAF’s oversight role is being considered in the ongoing update of the CAFS.

56. The 2014–2020 Common Provisions Regulation (CPR) has introduced for the first time a

regulatory requirement obliging Member States to put in place effective and proportionate anti-

fraud measures, based on a risk assessment.

The Commission launched a stock-taking study on the implementation of Article 125(4)(c) in all

Member States in 2017. This study was finalised in 2018 and the findings demonstrate that overall

Member States have put in place proportionate anti-fraud measures in relation to the risks

identified.

A thematic audit on the effectiveness and proportionality of anti-fraud measures has been launched

by DG EMPL in 2018 (covering DG REGIO and DG EMPL programmes).

The Commission is monitoring with the Member States’ programme authorities in cohesion policy

each fraud case brought to its attention.

Regular exchanges of best practices take place in the Advisory Committee for the Coordination of

Fraud Prevention (COCOLAF) and are reported in the annual PIF Report.

59. Important recurrent activities provided for in the 2011 CAFS (such as updating departmental

anti-fraud strategies, fraud-proofing of funding instruments and anti-fraud training) continue still

today and are accounted for in the services' Annual Activity Reports. Likewise, the principles

guiding the Commission's fight against fraud as announced in the 2011 CAFS remain valid.

60. The Commission confirms that the objectives in its anti-fraud strategy are largely of a general

nature; however, the objectives are implemented through very specific actions which are

accompanied by output indicators.

Where possible and adequate the Commission has defined quantitative targets (e.g. participation in

anti-fraud trainings or fraud awareness level in the Directorates-General), which are embedded in

the anti-fraud strategies (AFS) and in the relevant strategic planning and programming documents

(Management Plans/Annual Activity Reports).

That said, the Commission agrees with the ECA on the desirability of increasing the result-

orientation and measurability of its anti-fraud action. Further improvements in this respect will have

to build on an enhanced analysis function as recommended by the ECA, which can, however, only

gradually be implemented.

13

62. The annual PIF Report presents the outputs of the Commission's and Member States' anti-fraud

actions but also assesses, albeit at a limited level, the effectiveness of some of these actions,

especially the anti-fraud measures taken by the Member States.

Although the PIF Report does not provide an absolute assessment of the effectiveness of all

horizontal anti-fraud actions adopted by the EU and its Member States, it does achieve its mission

according to Article 325(5) TFEU with its comprehensive overview on anti-fraud actions taken. As

concerns the assessment of the total effectiveness of these actions, more targeted, in-depth and

resource-intensive studies would be required.

63. The Annual Management and Performance Report (AMPR) for the EU budget is a report built

on the information made available by the Authorising Officers by Delegation in their Annual

Activity Reports. As far as anti-fraud action is concerned, it includes a section with information on

anti-fraud strategies and, as of 2017, a section on the protection of the EU budget. The Commission

will give further consideration to the most suitable way of presenting its anti-fraud policies in the

AMPR. However, this corporate report, which covers the whole spectrum of Commission policies

and activities, will have to retain its summarising nature. More information on the Commission's

anti-fraud actions is provided in the annual PIF Report and in the Annual Activity Reports of the

Directorates-General. The latter include a subsection dedicated to fraud prevention and detection.

64. The Commission agrees with the ECA on the desirability of increasing the result orientation and

measurability of its anti-fraud action.

See also Commission's reply to paragraph 60.

67. The Commission underlines that Article 125(4)(c) of the Common Provisions Regulation has

provided the framework for the Commission services to reinforce their anti-fraud efforts in the

2014–2020 ESI Funds. However, already during the 2007-2013 programming period, the

Commission services implemented effective and proportionate irregularity controls before spending

occurred with a view to protect and safeguard the EU budget.

An overview of achievements of the Commission's earlier fraud-proofing measures is presented in a

Commission Staff Working Document of 2007.
5
 For the Programming Period 2007–2013, the

Commission initiated e.g. a review of Member States' obligations to report irregularities under

shared management.
6

Sector-specific legislation in the domain of shared management contains provisions on

irregularities, of which fraud is a sub-category; those provisions have been in place for a long time.

68. The study initiated by the Commission on “Preventing fraud and corruption in the European

Structural and Investment Funds – taking stock of practices in the EU Member States” provides an

overview of the Member States implementation of article 125(4)(c) of the Common Provisions

Regulation (CPR). This study was finalised in 2018 and amongst others gives an overview of

practices and actions taken in the Member States. The study is considered as a first step and on the

basis of its findings follow up and further actions will be considered by the Commission.

70. The lack of a standardised procedure for the follow-up of administrative recommendations,

which are all different, cannot be interpreted as lack of impact of such recommendations. OLAF is,

in fact, working on the outcome of such recommendations on a case-by-case basis. OLAF and the

5
 SEC (2007) 1676.

6
 Commission Regulation (EC) No 2035/2005 of 12 December 2005, OJ L 328, 15.12.2005, p. 8.

14

Commission are currently exploring how to strengthen the monitoring of the follow-up to OLAF's

administrative recommendations.

71. Assessment of fraud risk is part of the Commission’s framework for conducting impact

assessments of legislative proposals. Tool #25 on prevention of fraud was added to the Better

Regulation Toolbox in its 2017 revision.
7
 Fraud risk should only be addressed in an impact

assessment when it is relevant to do so. This is a key principle of proportionate analysis

underpinning the Commission's impact assessment system.

72. The Better Regulation Guidelines prior to 2017 did not prevent fraud risk assessments. For the

2014–2020 period, such assessments were carried out, even if not required by the Better Regulation

Guidelines at the time. Spending programmes were fraud-proofed in cooperation between the

spending departments and OLAF, in accordance with the 2007 Commission Communication on

fraud-proofing and the 2011 CAFS. The 2017 revision of the Better Regulation Guidelines now

explicitly provides for a fraud prevention tool.

73. Prevention, detection, correction and follow-up of fraud and irregularities are amongst the

objectives of internal controls (Article 32 of the Financial Regulation).

In the context of shared management, which concerns 80% of the EU budget, the risk of fraud has

to be assessed by the managing authority in its programme's context (Article 125(4)(c) of the

Common Provisions Regulation). The proposals for the 2021–2027 programmes contain a provision

requiring that the authority responsible for managing the programme "put in place effective and

proportionate anti-fraud measures and procedures, taking account of the risks identified". This

provision, once adopted, will apply to the seven shared management funds covered by the Common

Provisions Regulation.

While the requirement of fraud risk assessments in the process of designing spending programmes

will be formalised even more strongly for the Multiannual Financial Framework (MFF) post-2020,

fraud-proofing was already a principle upheld by the Commission in the current MFF.

More specifically, the Commission considers that it has properly addressed the issue of fraud

prevention and detection controls by proposing a range of substantial measures in each of its

legislative proposals of 29 May 2018 accompanying the MFF package:

 the legislative financial statements list measures to be taken for preventing fraud and

irregularities;

 dedicated provisions identify who (e.g. Commission, Member States) shall impose proportionate

anti-fraud measures and procedures, taking into account the risks identified;

 a specific recital recalls the competences of OLAF (and EPPO from 2020) and lists the

regulations from which those competences originate.

OLAF has examined the pertinence of those measures for fraud-proofing prior to their adoption by

the Commission.

In addition, the new Financial Regulation has brought about simplified methods of financing, which

are less prone to fraud, such as the possibility to use lump sums, flat-rate financing and unit costs

for grants.

7 https://ec.europa.eu/info/files/better-regulation-toolbox-25_en.

https://ec.europa.eu/info/files/better-regulation-toolbox-25_en

15

75. The Commission proposed in the Multiannual Financial Framework post-2020 spending

programmes horizontal recitals and provisions regarding the protection of the EU financial interests

against unreliable economic operators.

In accordance with the Financial Regulation, the necessary and equivalent rights and access have

been granted to the Commission, OLAF, the EPPO and the ECA.

The possibility to reuse the contributions from the funds as provided for in Common Provisions

Regulation serves as an incentive for the Member States to apply financial corrections themselves.

The Commission provides systemic fraud proofing and is revising the way the fraud proofing is

done in the context of the ongoing update of the CAFS.

See also reply to paragraph 72.

80. Decisions on sanctions are not only based on information received by the entities listed in this

observation. They can also be based i.a. on information from audits by authorising officers or under

their responsibility, disciplinary measures by competent supervisory bodies responsible for the

verification of the application of standards of professional ethics, and decisions by the Commission

or competent national authorities relating to the infringement of EU or national competition law.

In the future, facts established in the context of audits or investigations carried out by the EPPO

should also be a source of information.

81. Exclusion of unreliable economic operators on the basis of a recommendation by the panel

referred to in Article 143 of the Financial Regulation (formerly Article 108 of the 2012 Financial

Regulation) requires a certain procedure, to respect the right to be heard and the proportionality

principle.

82. Fraud or corruption frequently matches other grounds of exclusion. Therefore, where exclusion

for fraud or corruption was not legally possible for facts committed before 2016, exclusion was

taken on other applicable grounds, such as grave professional misconduct and serious breach of

contract, and the deterrent impact of the system was ensured.

83. For facts dating from before the entry into force of the new Financial Regulation in August

2018, the legislation will allow excluding natural persons in exclusion situations and who are

essential for the award or for the implementation of legal commitments.

84. For facts dating from 2016 onwards, the Financial Regulation allows for the exclusion of

economic operators where a manager is in a situation of exclusion. Where applicable, the

Commission will make use of this possibility and considers that other institutions and EU bodies

should do the same.

The new Financial Regulation provides for means to counter shell companies and the use of tax

havens by intermediaries managing EU funds.

It is important to note that the legal constraints in which both systems operate are different. In

particular the World Bank decisions are not subject to appeal and/or national judicial legal orders.

Common reply to paragraphs 85 and 86:

ARACHNE can form an important support for effective and proportionate anti-fraud measures

according to Article 125(4)(c) of the Common Provisions Regulation (EU) 1303/2013. It is

designed to help Member States authorities to prevent and detect errors and irregularities among

projects, beneficiaries, contracts and contractors.

Since 2013, the Commission services have been informing the Member State authorities on a

regular basis about the potential benefits of using ARACHNE.

16

87. The Commission is investigating whether the data from the EDES system (and potentially

ABAC) can be integrated into ARACHNE, also with a view to allowing direct management

spending to be tested for the presence of fraud indicators.

88. The development of ARACHNE was completed in May 2013 (first installation) and the data

from the Member States who decided to integrate ARACHNE in their anti-fraud strategy have since

then been gradually included.

EDES applies to all aspects of direct and also indirect management, since the entry into application

of the new Financial Regulation.

The new EDES system was put in place in 2016 and thus the ECA’s findings are based on public

figures only relating to the initial period up to 30 June 2018. This does not allow for an assessment

of the functioning of the system, including of its deterrent effects.

90. The Commission notes the following additional and important aspects for assessing the impact

of OLAF's administrative investigations:

 an in-depth analysis of administrative recommendations to address systemic shortcomings;

 precautionary measures issued by OLAF in the course of an investigation pursuant to Article 7

of Regulation 883/2013 to avoid further aggravation of fraud or irregularities;

 the deterrent effect of OLAF investigations on potential fraudsters;

 the responsibilities for Commission services and Member States (reporting to OLAF and

implementing its recommendations) to render OLAF's work effective in practice.

Furthermore the Commission and/or OLAF have initiated a number of key reforms to increase the

effectiveness of OLAF's investigative activities . These reforms include:

 OLAF instructions to investigators on financial recommendations (2016);

 OLAF's review of its monitoring regime for recommendations to ensure quicker follow-up

(2017);

 the PIF Directive (2017);

 the revision of the Financial Regulation (2018);

 the proposal to amend Regulation 883/2013 to improve, inter alia, the investigative tools to

OLAF and facilitate the uptake of OLAF's final reports (2018).

91. OLAF's judicial recommendations may also contain general proposals to the judiciary to

consider OLAF's findings in the final report in their entirety which widens the scope of judicial

action.

92. In line with Article 11(1) of the OLAF Regulation, OLAF's recommendations indicate the

action to be taken by the IBOA and the competent authorities of the Member States. Pursuant to

Article 11(2), OLAF's final reports constitute admissible evidence in administrative or judicial

proceedings in Member States in the same way and under the same conditions as administrative

reports drawn up by national administrative inspectors. In order to further improve the impact of

OLAF's investigations, the Commission has in its proposal for amending Regulation 883/2013

introduced measures to strengthen the usability of OLAF's final reports in national proceedings.

94. The follow-up given by national authorities to OLAF’s judicial recommendations is a long-

standing challenge, well-known to OLAF and the Commission. As explained below, this is due to a

number of factors, e.g. the fact that each Member State has its own prosecution policy with regards

to PIF offences.

17

To address this challenge, the Commission has proposed the creation of the EPPO. It is expected to

bring a more consistent and effective prosecution policy in EPPO Member States for crimes

affecting the EU budget, leading to more prosecutions, convictions and a higher level of recovery.

Moreover, differences in the scope and definition of criminal offences have been further addressed

by Directive (EU) 1371/2017 (the "PIF Directive") (see also reply to paragraph 97).

The recent proposal to amend Regulation 883/2013 aims inter alia to enhance the effectiveness of

OLAF's investigative function, and it is therefore expected that the use of OLAF investigation

results in judicial proceedings in Member States will be improved.

To better understand the precise reasons for dismissals and to improve the follow-up of its

investigations, OLAF has undertaken an in-depth analysis of Member States’ follow-up to its

judicial recommendations issued between 1 January 2008 and 31 December 2015, examining 169

judicial recommendations issued by OLAF and dismissed by Member States’ judicial authorities,

out of a total of 317 recommendations. OLAF is in constant dialogue with Member States’ judicial

authorities to improve the indictment rate.

95. As regards the comparison between numbers of indictments resulting from OLAF's judicial

recommendations and numbers of national own prosecutions, the different context and conditions

under which OLAF operates as compared to national authorities need to be considered. .

The responsibility to counter fraud and any other illegal activities affecting the financial interests of

the Union is incumbent on the Union and on the Member States
8
 as a shared responsibility. In this

context, Member States' action naturally takes a larger share in numerical terms. This is also

illustrated by the figures published by the Commission on an annual basis in its reports on the

protection of the European Union's financial interests (PIF Reports)
9
.

Action at EU and national level is complementary and the fact that the EU level is equipped with its

own investigative capacity is a crucial building block in the fight against fraud as a whole. Both

levels benefit from close cooperation.

In addition, even when not leading the investigation, OLAF often forwards information and

provides assistance to the competent authorities in the Member States and, especially in the context

of coordination cases, contributes to investigations carried out by national authorities.

96. The Commission notes that the ECA report does not compare the indictment or dismissal rates

for OLAF's judicial recommendations with comparable data from the Member States. This would

have facilitated the assessment of whether OLAF's recommendations have an appropriate impact at

national level.

As the number of indictments in itself has limited informative value, OLAF has undertaken a more

in-depth analysis of Member States follow-up to OLAF's judicial recommendations issued between

1 January 2008 and 31 December 2015, mentioned above under paragraph 94.

8
 Cf. Article 325 TFEU.

9
 For the latest version, see Report from the Commission to the European Parliament and the Council,

'Protection of the European Union's financial interests – Fight against fraud 2017 Annual Report',

Brussels, 03.09.2018, COM(2018) 553 final. A similar tendency is reflected by other systems relying on

complementarity of investigations at EU and national level (e.g. enforcement of EU competition rules,

see http://ec.europa.eu/competition/ecn/statistics.html).

http://ec.europa.eu/competition/ecn/statistics.html

18

This analysis was not limited to the expenditure area – the subject of the ECA’s audit – but included

also internal investigations and the revenue area, i.e. customs investigations.

First bullet point: According to the OLAF's analysis of Member States’ follow-up of OLAF’s

judicial recommendations, the category of cases with “insufficient evidence” encompasses a wide

range of heterogeneous factual and legal situations. It includes, in particular, cases where a full

collection of evidence was in practice not feasible for OLAF because of the limitations of its

investigative powers as well as situations where Member States' authorities questioned the

evidentiary value of OLAF's final report due to the uncertainty of the applicable legislation.

In addition, the number of cases dismissed due to “insufficient evidence” (a common explanation

for not opening a case) may also vary according to the different procedural rules and practices in the

Member States. In general, the Member States have a wide margin of appreciation at the various

stages of investigation and prosecution.

It should also be emphasised that in a significant number of cases, OLAF does not receive the

detailed reasoning on the actual grounds for dismissal.

Second bullet point: Despite the degree of harmonisation achieved under the PIF Convention (and

pending the transposition of the PIF Directive), there are still notable differences in national

criminal laws at a detailed level which may affect the question of whether a certain conduct is

considered an offence at Member State level. OLAF always conducts a first assessment considering

whether the facts under investigation fall under the definition of EU fraud according to the

applicable EU legislation. It is then the competence of national authorities to decide whether to

follow-up OLAF's recommendations or not.

Third bullet point: While time barring can in principle be regarded as an "objective" reason, the

qualification of a certain set of facts as a crime falls under the sole competence of judicial

authorities, which enjoy a considerable margin of assessment in this regard. Whether a case is

considered time-barred may for instance depend on the degree of gravity attributed to a given

offence which may have a significant impact on the prescription period applicable. Also the

assessment of e.g. the question when an offence was started and when it ended, whether there was a

continuous or repeated conduct, as well as questions of interruption and suspension involve

complex assessments based on specificities of national legal frameworks. In many cases, OLAF is

able to check this with national authorities and may focus on enabling financial recovery.

It should be noted that avoiding time barring is the joint responsibility of all actors, in particular EU

institutions and Member States who should provide information to OLAF in a timely manner.

See also Commission's reply to paragraph 97.

97. OLAF cooperates closely and constructively with many national authorities. This applies during

the investigative phase (coordination of investigative activities, exchange of information, assistance

to get access to bank accounts, etc.) as well as in the subsequent phase (implementation of OLAF's

recommendations by national authorities). Where differences appear between OLAF and national

authorities regarding the interpretation of the law or the facts, a meeting can be organised.

The Commission underlines that Member States' judiciaries are and should be independent from

OLAF. The national authorities may therefore reach different conclusions than the ones drawn by

OLAF. The challenge arising from the significant differences among Member States in the scope

and definition of criminal offences as well as in statutes of limitation has been specifically

addressed by the new PIF Directive (EU) 1371/2017 (in particular Articles 3 and 4). Member States

have to transpose the PIF Directive by July 2019. In addition, the PIF Directive includes for the first

time specific rules on limitation periods for PIF offences (Article 12). The Commission's proposal

19

to amend Regulation 883/2013 addresses inter alia the need for clarification of the legal framework

for OLAF's investigation measures.

98. The cooperation between OLAF and national prosecutors is well established and – in general –

functioning well. OLAF investigations often complement the national investigations by covering

aspects going beyond the national case. Close coordination between national authorities and OLAF

is considered as good practice in OLAF and often takes place to avoid duplication of efforts and

limit risks for the respective investigative activities.

The Commission emphasises the fact that, on the basis of Article 12 of Regulation 883/2013, OLAF

often informs the public prosecutors' offices before the conclusion of the investigation.

99. The Commission notes that the dismissal of cases by national judicial authorities is not

necessarily due to weaknesses in the cooperation between OLAF and the national authorities

although there is room for improvement (see also Commission’s replies to paragraphs 97 and 98).

Important reasons why facts, for example, may be time-barred would be that OLAF received the

initial information too late or that the recipient of the judicial recommendation did not act on it in an

efficient manner.

OLAF generally does not deliver to judiciaries time-barred cases.

100. The Commission would like to underline the complexity of the matter.

In fact, the investigative powers of an administrative office are not comparable to those attributed to

investigative bodies working for the national public prosecutor's offices. It may therefore happen

that, despite great investigative efforts deployed by OLAF, its limited investigation powers and

practical possibilities do not allow collecting clear evidence of a criminal offence. Therefore,

important elements of evidence of a fraud, such as the payment of bribes, the individual

responsibilities of the persons concerned, or the mens rea, may not be obtained.

Moreover, Article 11(2) of Regulation 883/2013 is not per se a sufficient legal basis to allow all

Member States' judicial authorities to use OLAF reports as evidence in trial.

Therefore, in some Member States, after receiving the OLAF final report, prosecutors start

investigation activities once again in order to acquire admissible evidence. In these cases, the

insufficient evidence that justifies the dismissal is not the evidence collected by OLAF, but the

evidence collected by national investigators (see also Commission's reply to paragraph 102).

Conversely, it appears that sometimes prosecutors expect the OLAF final report to be a ready-to-use

product, which does not require any further investigation activity or, when prosecutors cannot use

evidence collected by OLAF, just requires repeating investigation activities already carried out by

OLAF investigators. Then, if evidence is not already available in full in the OLAF final report, the

case may be dismissed because evidence is deemed insufficient.

There are also cases where dismissals appear to be motivated by limited knowledge of the rules

governing EU funding and notably the obligation of the beneficiary to provide accurate information.

Dismissals by national authorities might also take place in politically sensitive cases.

Nonetheless, OLAF continuously works on improving the quality of final reports and the follow-up

to its recommendations. A number of projects are already under preparation, such as new templates

for the final reports.

101. The period that has elapsed since the alleged offence was committed is not only linked to the

duration of OLAF's investigations, which has decreased continuously over the past years, but also

to the detection of the fraud, the timing when it was communicated to OLAF and the time when the

national prosecutor finally acted on OLAF’s recommendation.

20

The Commission notes that the analysis concerning the follow-up of OLAF’s investigations is

based on a relatively small number of interviews with Commission services and Member States'

judicial authorities.

See also Commission's reply to paragraph 99.

102. The Commission’s 2017 evaluation of the OLAF Regulation has identified as the main factor

hindering the follow-up to judicial recommendations the fact that the Regulation does not

sufficiently ensure the use of OLAF reports as evidence in trial in the Member States. In some

Member States, after receiving the OLAF final report, prosecutors carry out all the investigation

activities once again in order to acquire admissible evidence. This raises efficiency issues, and may

lead to offences becoming time-barred.

The question of admissibility has been addressed in the Commission's proposal to amend

Regulation 883/2013.

It should be taken into account that not all Member States apply the legality principle: in those

where the launch of a case is a discretionary decision of the judicial authority, an OLAF final report

can be the decisive argument in favour of opening a judicial investigation.

103. The Commission notes that the average duration of closed and ongoing investigations was 15.8

months and that the average duration of the selection corresponding to these cases was 1.8

months.
10

OLAF opens investigations following the analysis of information of potential investigative interest

received by OLAF from external sources. This is done without undue delay.

It is also OLAF's normal practice to open cases following information retrieved in the framework of

its own investigative activities to promptly tackle irregular conduct.

104. The creation of the EPPO will help rectify certain shortcomings of the current system of

investigations and prosecutions of offences against the financial interests of the EU. OLAF, as all

EU IBOAs and Member States' competent authorities, will have to report to EPPO without undue

delay any suspicion of possible criminal offence falling within the EPPO's investigative

competence. The EPPO will thus be able to directly start criminal investigations and prosecutions of

cases of suspected fraud, and bring those cases to court. The Commission has adopted its proposal

for the amendment of Regulation 883/2013, which will adapt the functioning of OLAF to the

establishment of the EPPO, to ensure close cooperation based on the complementarity of their

respective mandates.

Pending the setting-up of the EPPO, OLAF ensures the mutual exchange of information with the

competent national authorities under Article 12 of Regulation 883/2013 by transmitting in due time

to the competent national authorities any relevant information obtained in the course of external

investigations.

It should furthermore be noted that the average duration of closed and ongoing OLAF investigations

has significantly decreased compared to past years (from 22.4 months in 2011 to 15.8 months in

2017).

Common reply to paragraphs 106-108:

10
 See 2017 OLAF Report.

21

As stated by the ECA, recovery usually takes several years, and therefore comparing amounts

recommended and recovered during the same period does not provide an accurate measurement and

underestimates the amount of recoveries. Under shared management, it is the responsibility of the

Member States to recover the unduly spent amounts from the beneficiaries.

In addition, the financial impact of the precautionary measures recommended by OLAF and the

amounts thus prevented from being unduly spent have not been included in the scope of the audit

and have therefore not been analysed.

The Commission notes that the actual recoveries following the investigations by OLAF exceed by

far the costs of OLAF.

109. OLAF has continuously worked on improving the quality of its final reports and

recommendations. Notably, in October 2016 OLAF issued new instructions to investigators to

ensure the clarity of information provided by OLAF with respect to estimated amounts to be

recovered.

See also Commission's reply to paragraph 115.

110. The ECA’s findings in paragraph 110 highlight the fact that there is sometimes a question of

timing to be considered when a double objective needs to be pursued, namely that of recovery of

unduly paid sums and of not jeopardising the criminal investigation at national level. This is why

recovery procedures are at times put on hold. This situation is, however, relatively rare and

concerns cases where there is a national pre-trial procedure ongoing and the national judicial

authorities have expressly requested OLAF to ensure strictest confidentiality for a certain period of

time (normally until the performance or finalisation of certain activities). The periods during which

recovery procedures are put on hold are generally short.

In most of the cases, however, the financial recovery procedure is conducted in parallel,

independently from the judicial procedure, according to the rules on recovery following

administrative irregularities. The issue is addressed in the “OLAF Guidelines on the use of OLAF

Final Reports by Commission Services for recovery procedures and other measures in the direct

expenditure and external aid sector”, which states that administrative and/or financial penalties may

be taken without prejudice to any action taken at national level and that the Authorising Officer by

Delegation (AOD) should not await the outcome of criminal proceedings (if any) before taking

administrative or recovery action, unless specifically asked to do so by OLAF.

112. The Commission is of the opinion that by applying financial corrections in the area of shared

management, including when recommended by OLAF, and by ensuring that the corresponding

amounts are withdrawn from the programme expenditure, the EU budget is protected.

When a shared management Directorate-General, e.g. DG REGIO, receives a final case report from

OLAF, it sends a financial follow-up letter to the Member State to request the recovery of EU funds

in line with the OLAF final report. The Member State is requested to provide its observations. In

case the Member State disagrees with OLAF’s assessment and recommendation, DG REGIO

assesses the Member State's reply against all applicable rules and takes a final position. The AOD

may decide to follow the conclusions of the OLAF final report and implement the recommendation

as set out in the report, including by proposing the Commission to adopt a financial correction

decision of the appropriate amount, taking into account applicable law.

In case the Member State agrees with the OLAF financial recommendation, it is then for the

national authorities to recover the funds from the respective beneficiaries. Under the Common

Provisions Regulation (EU) 1303/2013, Member States are obliged to recover amounts unduly paid

following an irregularity. While the Commission has no obligation to check the amounts recovered

from each beneficiary, the system audits include verification of the accuracy of expenditure of

22

amounts withdrawn and amounts recovered recorded in the certifying authorities’ accounting

system. In addition, Member States have a strong incentive to detect and correct fraud and irregular

expenditure, since they may replace irregular amounts which are detected after the submission of

the accounts by making the corresponding adjustments in the accounts for the accounting year in

which the irregularity is detected.

113. In shared management, it is the Member States’ responsibility to determine an amount to be

recovered in line with EU legislation and national legislation where applicable. DG AGRI monitors

in a systemic way whether Member States manage the recovery of debts properly and, if necessary,

follows up in the context of the conformity clearance procedure.

The EU budget is protected by the application of the so called 50/50 rule. It provides that when

debts are not recovered within a specified time limit, half of the relevant amount, including

interests, is re-credited to the EU budget. Moreover, in case the debt was not recovered due to

negligence of the Member State, the total amount of the debt is re-credited to the EU budget.

114. As the ECA itself states in paragraph 107, recovery is a lengthy procedure, taking an average

of 36 months, which means that it can take even longer in individual cases. For example, one such

recommendation issued in the period 2012-2014, and in which a final decision has yet to be taken,

accounts for 20% of the overall amount recommended to DGs REGIO, EMPL and AGRI in that

time frame. Therefore, the rate of recovery can be expected to increase over time.

The Commission notes that the ECA’s analysis does not include the amounts prevented from being

unduly spent from the EU budget as decided by the Commission following OLAF's

recommendations. These amounts alone total EUR 160 million with regard to recommendations

issued between 2012 and 2014 and would, for the sake of comparison, be equal to 16% of the

overall amount recommended for recovery to the three Directorates-General in that time frame.

The Commission underlines that EU money has been recovered or withdrawn, where possible, in

order to safeguard the EU budget.

See also reply to paragraphs 106-108.

115. The final decision on the amounts to be recovered falls under the scope of activity of the

Authorising Officer by Delegation.

The main reason for not recovering the amounts as recommended by OLAF has been the lack of

legal base to apply a financial correction.

The instructions to OLAF staff on drafting and calculating financial recommendations dated

October 2016 provide, inter alia, for a detailed outline on how to determine the relevant amounts

(estimated impact of the facts established, estimated amounts to be recovered and the estimated

amounts to be prevented from being unduly spent) as well as the information provided in the

recommendation document and final report supporting these amounts. These instructions were

followed up in July 2017 by OLAF with the adoption of “Guidelines on Financial Monitoring”

which refocuses and simplifies the monitoring of financial recommendations. As the new

instructions and revised guidelines are relatively recent, their full impact has yet to been seen in the

system.

See also Commission's reply to paragraph 114.

116. The Commission highlights that the amount of the recovery orders issued by DG CNECT and

DG RTD as a follow-up to OLAF final reports exceeds the total value of the recommendations sent

to the Directorates-General. A substantial part of the recoveries was hampered by liquidation of the

beneficiaries concerned after the OLAF investigation. This is particularly the case for DG CNECT,

where the liquidations prevented the recovery of EUR 7.86 million, accounting for more than 50%

of the total amounts for which recovery orders were established.

23

As reported by the ECA, recovery usually takes several years. The recovery process continues for

many financial recommendations issued during the period 2012–2016 and was still pending at the

time of the ECA audit.

OLAF's instructions on financial recommendations (see Commission's reply to paragraph 115)

clarify, inter alia, how to determine the relevant amounts, including the estimated amounts to be

recovered using, where possible, IBOA's own rules.

117. The Commission takes note of the 20 cases examined and would like to add that also other

Directorates-General than DG CNECT and DG RTD are involved in direct management.

First bullet point: OLAF’s final reports can be used in financial and administrative procedures

unless OLAF indicates specific reasons why this cannot be done due to the criminal investigation.

See also Commission's reply to paragraph 110.

Second bullet point: See Commission's reply to paragraph 109.

In case a spending DG is of the view that a final report does not contain clear or adequate evidence,

it may contact OLAF and ask for clarifications.

Third bullet point: The Commission would like to point out that in many cases the liquidation

following insolvency of a beneficiary happens after the closure of the case by OLAF, after the

recovery order has been issued or the enforceable decision taken.

119. The scope and nature of an audit is different from that of an OLAF investigation and will not

cover aspects such as corruption, fraud and other serious financial irregularities. Audits may not

identify the full amount to be recovered and may not necessarily lead to exclusion of entities by the

EDES panel.

See also Commission's reply to paragraph 109.

120. The number of such actions is limited in relation to the number of recommendations issued by

OLAF.

Common reply to paragraphs 122-123:

The Commission notes that also DG NEAR and DG ECHO are recipients of OLAF financial

recommendations in the field of indirect management.

The ECA states that at the time of the audit recoveries had been made regarding 38% of OLAF's

financial recommendations. Given the time it takes to make meaningful progress in the recovery

process, this percentage will further increase over time.

With regard to the sample, see Commission’s reply to paragraph 117 on direct management which

applies mutatis mutandis also for the sample on indirect management.

124. The Commission notes that DG DEVCO’s operations are implemented in a particular context:

geographically dispersed operations, high number of operations, diversity of implementing

organisations and partner countries and a diversity of aid delivery methods. In addition, the legal

and law enforcement contexts applicable to DG DEVCO's operations are very different compared

with operations under shared management and much more diverse. OLAF takes this and the

likelihood of recovery into account in its selection procedure. It should be noted that many

beneficiaries also of external aid are based in Europe and therefore can be excluded from future

funding following an OLAF investigation.

The default approach of DG DEVCO is to follow OLAF's recommendations. However, when there

are important reasons not to follow OLAF's recommendations, DG DEVCO reports back to OLAF

on the decision and measures taken.

24

The high-risk environment in which DG DEVCO operates can therefore explain why DG DEVCO

sometimes does not follow up on the financial recommendations of OLAF.

OLAF and DG DEVCO will engage in a still closer cooperation in order to increase the number of

successful recoveries.

126. The EPPO will be a single, independent European prosecution office operating across the

participating Member States. European Delegated Prosecutors will be responsible to investigate,

prosecute and bring to judgement crimes affecting the financial interests of the Union, thereby

working hand in hand with national law enforcement and judicial authorities. European Prosecutors

located at central level will, on behalf of the Permanent Chambers, supervise the investigations and

prosecutions carried out by the European Delegated Prosecutors or, in exceptional cases, conduct

the investigations themselves.

This novel approach will substantially enhance the current level of effectiveness and efficiency in

the fight against crimes affecting the financial interests of the Union.

127. See Commission's replies to paragraphs 97-104.

128.

First bullet point: The EPPO represents a very substantial improvement to the current mechanisms

of judicial cooperation among Member States. Moreover, its structure (Permanent Chambers and

European Prosecutors from each Member State) is designed to bring in the necessary national

expertise while ensuring the development of European investigation and prosecution policies.

The decision-making processes in the EPPO take due account of the need for swift investigatory

and prosecutorial action and for ensuring a common investigation and prosecution policy of the

EPPO. The need for internal consultation and translation is inherent to an EU body operating across

Member States and tackling cross-border crime.

The investigations of the EPPO will be primarily carried out by the European Delegated Prosecutors

under the supervision of the European Prosecutor coming from the same Member State as the

European Delegated Prosecutor, and under the direction and instruction of the competent Permanent

Chamber. The European Prosecutors sitting in the Permanent Chambers are familiar with the legal

system and know the language of the European Delegated Prosecutors they supervise. In addition,

the staff in the EPPO headquarters supporting the College and chambers will need to reflect an

appropriate coverage and balance of legal systems and languages to support their work. The EPPO

Regulation also allows the Permanent Chambers to delegate its decision-making powers to the

supervising European Prosecutor in specific cases, where an offence is not serious enough or the

proceedings are not complex.

The work of the EPPO should, in principle, be carried out in electronic form. This will further

facilitate the communication between the European Delegated Prosecutors, the supervising

European Prosecutors and the Permanent Chambers. Should there be need for additional

translations, the EPPO may seek such services from the Translation Centre of the bodies of the EU.

Second bullet point: The Commission does not share the ECA's assessment. The EPPO will be

directly responsible for the investigations, prosecutions and bringing to judgement of crimes

affecting the financial interests of the Union. In this respect, European Delegated Prosecutors, who

will be equipped with the same powers as national prosecutors in addition to those following

directly from the EPPO Regulation, will carry out the investigations hand in hand with national

authorities, while the latter shall ensure that all instructions given by the European Delegated

Prosecutors are followed.

25

The EPPO Regulation contains also very specific obligations on Member States to provide

European Delegated Prosecutors with the resources and equipment necessary to exercise their

functions (Article 96(6)).

In addition, OLAF, because of its very mandate in the area of PIF, is called on to become an

important source of information to the EPPO. Union institutions and bodies may use OLAF for a

preliminary verification of allegations in cases where they lack the expertise to assess whether

certain information may need reporting to the EPPO.

Third bullet point: Article 24 of the EPPO Regulation clearly states that all institutions, bodies,

offices and agencies of the Union and the authorities of the Member States shall without undue

delay report to the EPPO any criminal conduct in respect of which it could exercise its competence.

It is the EPPO that will thereupon decide whether to exercise its competence by either initiating a

criminal investigation or use its right of evocation. The purpose of the preliminary evaluation

mechanism is to allow IBOAs to make use of OLAF and its specialised expertise to assess

information available to the IBOA and to provide the EPPO with good quality information. It shall

be efficient and not hamper the decision making process by the EPPO.

The Commission proposal for the revision of Regulation 883/2013 contains a specific provision on

the preliminary evaluation by OLAF, including a strict deadline for its completion.

CONCLUSIONS AND RECOMMENDATIONS

130. The specific issues raised by the ECA regarding the Commission's anti-fraud policy cannot be

seen in isolation from the important recent legislative initiatives and other developments in the area

of the fight against fraud listed below:

 Revision of the Staff Regulations for officials and other servants of the European Union in

2013;

 Updated integrated control framework and peer review of fraud risk in 2017;

 Directive (EU) 2017/1371 on the fight against fraud to the Union's financial interests by means

of criminal law (PIF Directive);

 Regulation 2017/1939 setting up the EPPO;

 Proposal of 2018 to amend the OLAF Regulation 883/2013;

 New Financial Regulation 2018/1046;

 Initiative for a revision of the Financial Framework Regulation on decentralised agencies;

 Proposals for post-2020 spending programmes;

 Ongoing update of the Commission’s Anti-Fraud Strategy (CAFS).

Please see Commission's reply to paragraph 9.

131. The legal constraints of the current irregularity reporting system and the complexity of the task

have not been sufficiently reflected in the ECA report.

The Commission is aware of certain limits of its reporting system but has progressively and

continuously worked to improve the irregularity reporting by Member States (see Commission's

replies to paragraphs 24 and 25). As the ECA itself indirectly acknowledges in paragraph 31,

currently there is no other system (national or within the EU institutions) collecting data on fraud to

the same level of detail as IMS.

132. There is no cost-effective method to estimate undetected fraud reliable and defendable enough

for evidence-based policy (see Commission's replies to paragraphs 14–16). The methods mentioned

by the ECA would not be well-suited in this specific context (see replies to paragraphs 33–37).

133. The Commission agrees that the analysis of fraud patterns and vulnerabilities should be a

priority while taking into account that such studies are very resource-intensive.

26

The Commission considers that an identification of the motivation of fraudsters would not add

significant value to its fight against fraud. Furthermore, some of the causes highlighted in the report

have already been targeted by legislative proposals such as the 2018 Financial Regulation or the

relevant risks have been duly taken into consideration in the audit activity of the Management and

Control Systems in shared management. See Commission's replies to paragraphs 39–49.

134. In the domain of public procurement, the EU has broadened and facilitated market access, in

particular for SMEs, with the reform of the Public Procurement Directives in 2014 and further

initiatives. Those policy impulses, aiming at e.g. enhanced transparency, more digitalised processes

and simplification, are also reflected in the new Financial Regulation and will contribute to

reducing the risk of corruption.

Recommendation 1 – Gain better insight into the scale, nature and causes of fraud in EU

spending

The Commission partially accepts the recommendation.

The Commission, in close cooperation with the Member States, has considerably improved its

irregularity reporting system over the past years, allowing for a better and more refined analysis.

The Commission is committed to further improve the reporting of irregularities and fraud and the

analysis of the nature of fraud on the basis of tailored data collection and a better understanding of

the overall anti-fraud framework in the different Member States.

It is, however, not possible to establish an estimate of the scale of the undetected level of fraud

which is reliable and defendable enough for evidence-based policy, also taking into account the

constraint of the efficient use of the limited resources available to the Commission.

a) The Commission partially accepts recommendation 1 a).

The Commission agrees to enhance IMS further, subject to a feasibility study and availability of

resources. The inclusion of all spending areas may imply significant development costs and may

impact significantly on the overall performance of IMS. It would also require legislative proposals.

From the Commission’s point of view, integrating completed OLAF investigations should in

principle be possible. However, due to data protection rules and confidentiality requirements,

ongoing investigations would have to be excluded. Also for completed investigations, reporting

should be done by the Member States in order to ensure that national confidentiality rules on

criminal investigations are respected. Furthermore, as regards investigations by the future EPPO, it

is not up to the Commission to make any commitment.

It should also be pointed out that the Commission proposed in 2014 abolishing the threshold of

EUR 10 000 as of which Member States must report investigations concerning fraudulent

irregularities in IMS. Member States, however, rejected this proposal.

b) The Commission partially accepts recommendation 1 b).

The Commission intends to enhance the analysis of the risks of fraud and corruption against the EU

budget, including the analysis of the nature and causes of fraud. In this context, risk indicators could

be identified. The methods suggested by the ECA (encounter surveys and indexes based on

administrative data) are, however, not suitable for the EU budget and their cost would not be

justified in relation to the expected results.

135. While the Commission's anti-fraud strategies currently use few measurable objectives and

indicators, general principles and priorities set out in anti-fraud strategies contribute to a coherent

approach in the Commission's fight against fraud (see Commission replies to paragraphs 59–64).

Reporting on the effectiveness of both the corporate and the departmental anti-fraud strategies will

27

improve once an enhanced analysis function as referred to in the Commission's reply to

recommendation 1 will be operational.

136. Strategic fraud risk management and fraud prevention are important objectives for the

Commission.

It has put in place a decentralised model of financial management, where Authorising Officers by

Delegation, e.g. Directors-General, are responsible for internal control, including risk management

and fraud prevention. Respective responsibilities and duties are well defined and since 2017, all

Commission services are obliged to appoint a senior manager in charge of risk management, to

support and advise the Authorising Officer by Delegation on matters of internal control, including

fraud risk management.

Information on anti-fraud measures are reported to the College of Commissioners which takes

overall political responsibility for the management of the EU budget. Each Member of the

Commission receives fraud-related information directly by the service under his/her responsibility

and reports important cases to the College.

The individual mission letters by the President of the Commission are committing each

Commissioner to pay specific attention to sound financial management of EU funds which

reinforces the Commission's political commitment to zero tolerance for fraud and to systematically

ensure the protection of the EU budget from fraud.

The Commission considers that OLAF could assume a stronger and more strategic role as a

coordinator with regard to the anti-fraud policies of the Commission services and executive

agencies. OLAF’s oversight role is being considered in the ongoing update of the CAFS.

Recommendation 2 – Ensure leadership of the Commission’s anti-fraud actions

The Commission considers that its current internal organisation in practical terms already reflects

the recommendation 2.1. See also Commission's reply to paragraphs 50-54.

The Commission partially accepts recommendation 2.2

The Commission accepts most of the substance of the recommendation. The Commission estimates

that its anti-fraud strategy can only gradually be adapted to comply with the recommendation, the

full implementation of which could be achieved around the mid-point of the Multiannual Financial

Framework 2021–2027.

First indent: The Commission shares the ECA’s view that its anti-fraud strategy should be preceded

by a comprehensive fraud risk assessment.

The implementation of such a fraud risk assessment would however take time and have important

resource implications as it would require not only the establishment of an enhanced analysis

function, as referred to in the Commission’s reply to recommendation 1, but also the pursuit of

appropriate data collection and analysis over several years (see Commission's replies to paragraphs

14–16, 29, 33–37, 47).

137. The Commission notes that, to a considerable extent, for the 2014–2020 period fraud-proofing

was carried out at the sub-legislative level, notably by drafting model contracts and agreements.

Furthermore, in shared management, clear provisions have been in place concerning irregularities,

of which fraud is a sub-category.

See Commission's reply to paragraph 67.

138. With the “Better Regulation Toolbox” of 2017 (see Commission's replies to paragraphs 71 and

72 above), fraud-proofing was formally integrated in the legislative drafting process. Nevertheless,

28

fraud-proofing of spending programmes was already required under the Commission Anti-Fraud

Strategy of 2011,
11

 i.e. for the Multiannual Financial Framework 2014–2020.

The 2021–2027 Multiannual Financial Framework proposal of the Commission on the Common

Provisions Regulation contains a provision requiring the authority responsible for managing the

programme to "put in place effective and proportionate anti-fraud measures and procedures, taking

account of the risks identified". This provision, Article 68(1)(c), applies to the seven shared

management funds.

139. Under shared management, it is up to Member States to take all necessary measures to protect

the EU financial interests, in particular those preventing, detecting and correcting irregularities and

fraud, as appropriate and on their own responsibility. In this respect, they have access to the

exclusion decisions taken as part of EDES.

As far as the feeding of information into EDES is concerned, national authorities have to transmit

information of detected fraud and/or irregularity, where required by sector-specific rules. This is

done through an interface between IMS and EDES.

See also Commission's reply to paragraph 138.

140. The Commission is continuously promoting the use of ARACHNE with the Member States

(see Commission's replies to paragraphs 85-88 and recommendation 3.3).

Recommendation 3 – Increase the use of fraud-prevention tools

The Commission partially accepts recommendation 3.1.

The package of legislative proposals for the Multiannual Financial Framework was launched in

May and June 2018, i.e. before receipt of the ECA’s recommendation. Those proposals were fraud-

proofed to the extent possible within the tight deadlines for the launch of the MFF package.

Already under the current MFF Member States are required to put in place effective and

proportionate anti-fraud measures taking into account the risk identified, pursuant to Article

125(4)(c) of the Common Provisions Regulation (EU) 1303/2013. The Commission considers that a

fraud risk assessment is an ongoing exercise, not linked to any particular timeframe. The

Commission's Common Provisions Regulation (CPR) proposal supports the requirement to carry

out a fraud risk assessment. However, it does not foresee a specific timing from Member States to

do it. The Commission is of the opinion that adding a requirement to be met before adoption would

delay the programme adoption, which goes against the objective of the CPR.

A study on Member States’ compliance with this provision is being finalised. Member States will

build on this experience for their future fraud risk assessment.

The Commission is considering reinforcing OLAF’s analytical capabilities, which would, in the

course of the 2021-2027 programming period, contribute to a refinement of the Commission's fraud

risk assessments (see the Commission’s replies to recommendations 1 and 4).

The Commission accepts recommendation 3.2 a).

In accordance with the Financial Regulation, the relevant Directorate-General is obliged to use the

early detection and exclusion system where the circumstances require it. Several actions have

already been conducted to promote the use of EDES.

The Commission accepts recommendation 3.2 b).

11
 COM (2011) 376 final, p. 8, paragraph 'Fraud prevention'.

29

A modification of the Financial Regulation by the legislator would be necessary in order to oblige,

as far as shared management is concerned, the Member States to flag fraudulent economic

operators.

The Commission had initially proposed (COM (2014)358) a clear obligation for the Member States

to use IMS data as a ground for exclusion. However, Member States opposed any obligation to

exclude on the basis of the information they provide in IMS.

The Commission accepts recommendation 3.3.

The Commission has provided information, targeted training and active support and guidance on

the ARACHNE tool to all Member States. However, ARACHNE is used on a voluntary basis as

there is no legal obligation to enforce its use. The Commission will continue to provide active

assistance to all authorities and encourage those Member States which do not sufficiently (or not at

all) use Arachne to do so, as outlined in the "Charter for the introduction an application of the

Arachne Risk Scoring Tool in the management verifications" shared with all Member States.

See Commission replies to paragraphs 85–88.

141. With regard to the overall impact of OLAF’s investigations, it is important to note that the

precautionary measures issued by OLAF (see Article 7 of Regulation 883/2013) and the overall

deterrent effect of OLAF’s actions are also important elements of fighting fraud which need to be

assessed.

The analysis concerning the follow-up of OLAF’s investigations is based on a relatively small

number of interviews with Commission services and Member States judicial authorities.

The Commission highlights that also other actors, in particular other EU institutions and Member

States, have in the current system important roles and responsibilities to detect and investigate

irregularities and to take appropriate follow-up measures.

As regards the indictment rate, the efficiency of OLAF's investigations cannot be measured by this

single criterion, as indictment is only one of the many outcomes of OLAF investigations. It is

frequent good practice that OLAF and national judicial authorities work in parallel and coordinate

their operational activities without losing time. OLAF has also improved its cooperation with the

judicial authorities on the follow-up to its recommendations.

The difficulties regarding the follow-up given by national authorities to OLAF’s judicial

recommendations are a long-standing challenge, well-known to OLAF, the Commission and the

Member States. To address this challenge, the Commission has proposed the creation of the EPPO.

Also, the recent Commission proposal to amend Regulation 883/2013 aims to improve the follow-

up to OLAF's judicial recommendations, notably by clarifying the admissibility of OLAF

investigation results in judicial proceedings in Member States.

See also Commission's replies to paragraphs 94–104.

142. OLAF has taken action with the aim of clarifying the information provided in final reports and

the content of the recommendations in relation to estimated amounts to be recovered. OLAF issued

"Instructions on drafting Financial Recommendations and related sections of the Final Report" in

October 2016 which should make OLAF recommendations easier to implement. The effect of these

instructions on financial recommendations will only be fully visible in the future.

Furthermore, in July 2017 OLAF issued new "Guidelines on Financial Monitoring" designed inter

alia to shorten the period for the spending Directorates-General to calculate the amounts to be

recovered.

See also Commission's replies to paragraphs 106–124.

30

Recommendation 4 – Reconsider OLAF’s role and responsibilities in combatting fraud in EU

spending in light of the establishment of the EPPO

The Commission partially accepts the recommendation.

As regards the investigative function of OLAF, the Commission has taken action to adapt OLAF's

framework for investigations to the establishment of the EPPO in its proposal for a Regulation of

the European Parliament and of the Council amending Regulation (EU, Euratom) No 883/2013, of

23 May 2018, COM(2018)338.

The proposed relationship between the two bodies should be based, as prescribed by the EPPO

Regulation, on the principles of close cooperation, exchange of information, complementarity and

non-duplication.

In addition, the proposal foresees targeted changes to enhance the effectiveness of OLAF

investigations.

OLAF's administrative investigations will maintain their specific added value to the benefit of the

overall protection of the Union budget. See also Commission’s replies to paragraphs 126–128.

With regard to fraud prevention and fraud risk analysis, the Commission intends to reinforce

OLAF’s role (see Commission's replies to recommendations 1–3).

a) The Commission shares the ECA’s view that OLAF could assume a stronger role in the anti-

fraud policies of the Commission services and executive agencies. Such a strengthened role is being

considered in the upcoming update of the CAFS (see Commission's replies to paragraphs 50-54 and

recommendation 2.1).

As far as real time detailed analysis of fraud patterns and the causes of fraud is concerned, please

refer to the Commission's replies to recommendations 1 and 2.2. To the extent possible, the

Commission will increasingly present fraud patterns found in OLAF investigations in case

compendiums.

b) Vis-à-vis the Member States, OLAF will continue to perform its coordinating and advisory

functions, notably as the lead service for irregularity reporting and the Advisory Committee for the

Coordination of Fraud Prevention. Likewise, the Authorising Officers Responsible in the

Directorates-General in charge of shared management will continue to exercise their supervisory

role over the Member States.

OLAF will then in turn review the anti-fraud policies of those spending Directorates-General, as

outlined above.

The analytical component of OLAF's enhanced role can only gradually be implemented and will not

be fully operational before the mid-point of the Multiannual Financial Framework 2021–2027

(please refer to the Commission's reply to recommendation 2.2.). As the ECA acknowledges, a

comprehensive fraud risk assessment forms the basis for fully effective fraud risk management.

Consequently, the OLAF’s analytical capabilities and its reinforced oversight role will gain

effectiveness in a gradual process.

Audit team
The ECA’s special reports set out the results of its audits of EU policies and
programmes, or of management-related topics from specific budgetary areas. The ECA
selects and designs these audit tasks to be of maximum impact by considering the risks
to performance or compliance, the level of income or spending involved, forthcoming
developments and political and public interest.

This performance audit was carried out by Audit Chamber V Financing and
administration of the EU, headed by ECA Member Lazaros S. Lazarou. The audit was
led by ECA Member Juhan Parts, supported by Ken-Marti Vaher, Head of Private Office
and Margus Kurm, Private Office Attaché; Judit Oroszki, Principal Manager and Head of
Task; Tomasz Plebanowicz, Deputy Head of Task; Rogelio Abarquero Grossi, Daria
Bochnar, Jana Janeckova and Anzela Poliulianaite, Auditors. Michael Pyper provided
linguistic support and Valérie Tempez-Erasmi provided secretarial assistance.

From left to right: Ken-Marti Vaher, Judit Oroszki, Tomasz Plebanowicz, Juhan Parts,
Michael Pyper, Daria Bochnar, Anzela Poliulianaite, Jana Janeckova, Rogelio Abarquero
Grossi, Valérie Tempez-Erasmi, Margus Kurm.

Event Date

Adoption of Audit Planning Memorandum (APM) / Start of audit 4.4.2017

Official sending of draft report to Commission (or other auditee) 26.6.2018

Adoption of the final report after the adversarial procedure 14.11.2018

Commission’s (or other auditee’s) official replies received in all
languages

EN: 8.1.2019

PDF ISBN 978-92-847-1460-5 doi:10.2865/951680 QJ-AB-18-030-EN-N

HTML ISBN 978-92-847-1466-7 doi:10.2865/057159 QJ-AB-18-030-EN-Q

Protecting the EU’s financial interests against fraud is a key
responsibility of the European Commission. The
Commission ‘s own Directorates-General, Executive
agencies and Anti-Fraud Office (OLAF) work with a large
number of other organisations, including authorities in the
Member States and the future European Public Prosecutor’s
Office (EPPO).
In this audit we assessed whether the Commission is
properly managing the risk of fraudulent activities to the
detriment of the EU budget. We found that the Commission
lacks comprehensive and comparable data on the detected
fraud level in EU spending. Moreover, it has so far not
carried out any assessment of undetected fraud, nor
detailed analysis of what causes economic actors to engage
in fraudulent activities. This reduces the practical value and
effectiveness of the Commission’s strategic plans for
protecting the EU’s financial interests against fraud.
The current system, whereby OLAF’s administrative
investigation of suspected fraud is followed by a criminal
investigation at national level, takes up much time in a
considerable number of cases and thus it decreases the
chances to achieve prosecution. In addition, OLAF’s final
reports often do not provide sufficient information to
initiate the recovery of unduly disbursed funds. Fewer than
half of OLAF investigations have led to prosecution of
suspected fraudsters and resulted in recovery of less than a
third of unduly paid EU money.

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

Tel. +352 4398-1

Enquiries: eca.europa.eu/en/Pages/ContactForm.aspx
Website: eca.europa.eu
Twitter: @EUAuditors

© European Union, 2019

For any use or reproduction of photos or other material that is not under the European Union copyright, permission
must be sought directly from the copyright holders.

	Contents
	Executive summary
	About this audit
	What we found
	What we recommend

	Introduction
	Definition of fraud
	Protecting the EU’s financial interests against fraud

	Audit scope and approach
	Observations
	The Commission’s insight into the scale, nature and causes of fraud is insufficient
	Data on the detected fraud level is incomplete
	The Commission lacks insight into the level of undetected fraud
	The Commission’s analysis of fraud patterns and fraud risks is insufficient
	The Commission has not analysed the causes of fraud

	There are weaknesses in the Commission’s strategic approach to managing the risk of fraud
	Under the Commission’s governance model, responsibilities are split; however, corporate oversight of fraud risk management is insufficient
	There are weaknesses in anti-fraud strategies and reporting on their effectiveness

	Fraud prevention has not received enough attention
	The Commission recently included fraud controls in top-level spending rules
	A fraud risk assessment before adopting spending rules will be required as from 2021
	Better use of data for fraud prevention is needed
	Due to legal constraints, the Commission could not exclude economic operators for fraud or corruption committed before 2016
	Member States do not fully exploit the potential of Arachne in preventing fraud

	OLAF’s administrative investigations have led to prosecution in fewer than half of cases, and resulted in recovery of less than a third of the funds
	The current fraud investigation system has inherent weaknesses
	Administrative recovery of funds is hindered by insufficient evidence
	Shared management
	Direct management (DGs CNECT and RTD)
	Indirect management (DG DEVCO)

	Putting EPPO into operation will require coordinated effort

	Conclusions and recommendations
	The Commission’s insight into the scale, nature and causes of fraud is insufficient
	There are weaknesses in the Commission’s strategic approach to managing the risk of fraud
	Fraud prevention has not received enough attention
	OLAF’s administrative investigations have led to prosecution in fewer than half of cases, and resulted in recovery of less than a third of the funds

	Annexes
	Annex I — Extract of relevant legal texts
	Annex II — EU and Member State bodies involved in managing the risk of fraud
	Annex III — Recent legislative initiatives in the EU’s area of the fight against fraud
	Annex IV — Events triggering Member States to report cases of fraud under criminal investigation to the Commission
	Annex V — Roles and responsibilities within the Commission for the outcomes of anti-fraud actions in EU spending
	Annex VI — List of references

	Acronyms and abbreviations
	Glossary
	Audit team

