[image: image7.jpg]Ml

Maatschappelijke Integratie
Intégration Sociale

POD
spp

[image: image8.png]Avec le soutien de I'Union européenne
Fonds européen d'aide aux plus démunis

Met de steun van de Europese Unie
Fonds voor Europese hulp aan de meest behoeftigen

Belgisch operationeel programma voor het Europees Fonds voor hulp aan de meest behoeftigen: voedselhulp, materiële hulp en begeleidende maatregelen.
2014 – 2020
JAARVERSLAG 2015
Verordening (EU) nr. 223/2014 van het Europees Parlement en de Raad van 11 maart 2014 betreffende het Fonds voor Europese hulp aan de meest behoeftigen
Redactie: Programmatorische Overheidsdienst Maatschappelijke Integratie, Armoedebestrijding en Grootstedenbeleid

INHOUD
3I.
Data vereist voor elk jaar

31.
Identificatie van het jaarverslag

32.
Overzicht van de uitvoering van het operationeel programma

32.1.
Informatie over de implementatie van het programma met referentie naar de gemeenschappelijke indicatoren

32.1.1.
Inleiding

42.1.2.
Aangepakte materiële ontbering: voedseltekort

62.1.3.
Identificatie van de meest behoeftigen

102.1.4.
Selectie van acties

172.1.5.
Selectie van partnerorganisaties

182.1.6.
Het beheers- en controlesysteem - de aanwijzingsaudit

212.1.7.
Informatie en communicatie

242.1.8.
Optimalisering van het huidige systeem en voorbereidingen voor het jaar 2016

262.2.
Informatie over de evaluatie van de acties die rekening houden met de artikels 5(6), 5(11) en, waar nodig, artikel 5(13) van de verordening (EU) nr. 223/2014

302.3.
Gemeenschappelijke indicatoren

32II.
Verslagen voorgelegd in 2017, 2022 en finaal uitvoeringsverslag.

333.
Bijdrage aan de realisatie van de specifieke en algemene doelstellingen van het FEAD.

333.1.
Informatie en evaluatie van de bijdrage aan de realisatie van de specifieke en algemene doelstellingen van het FEAD, zoals bepaald in artikel 3 van verordening (EU) nr. 223/2014

33III.
Bijlagen

33IV.
Lijst van gebruikte afkortingen

I. Data vereist voor elk jaar
1. Identificatie van het jaarverslag
	CCI
	2014BE05FMOP001

	Titel
	Jaarverslag 2015

	Versie
	1

	Jaar van het verslag
	2015

	Datum van het overleg met de belanghebbende partijen
	21/06/2016

2. Overzicht van de uitvoering van het operationeel programma
2.1. Informatie over de implementatie van het programma met referentie naar de gemeenschappelijke indicatoren
2.1.1. Inleiding
De continuïteit garanderen van de Europese voedselhulp was de fundamentele onderliggende doelstelling gedurende het hele jaar 2014 - het eerste jaar dat het FEAD in België werd uitgevoerd. Het overgangsjaar (tussen 2013 en 2014) verliep zonder al te veel strubbelingen, de aanbestedingsprocedure werd gestart, de producten werden geleverd en er werd rekening gehouden met de bezorgdheden van de partners over de wijzigingen ten opzichte van 2013.
Aangezien het crisisbeheer achter de rug was, kon de BA zich in 2015 toeleggen op de effectieve uitvoering van het FEAD: aanwijzingsaudits, uitwerking van de handleiding voor controle en beheer, procedurefiches enzovoort. In 2015 kwam het FEAD met andere woorden stilaan op kruissnelheid.
Zoals in het OP en in het vorige verslag werd aangegeven, wil de BA het systeem gedurende de programmatie verbeteren en het aanpassen aan de werkelijke behoeften.
De in 2015 doorgevoerde verbeteringen worden later voorgesteld. Ze hebben te maken met enerzijds de kwaliteit van de producten, de hoeveelheden (ook ten opzichte van de tevredenheid op het terrein), de verscheidenheid enzovoort en anderzijds de logistieke aspecten zoals vervoerskosten, informatisering van een deel van de middelen enzovoort.
In de loop van 2015 konden we de partnerorganisaties ook niet-voedselhulp aanbieden. Bij de begrotingscontrole in 2015 konden bijkomende Belgische middelen verkregen worden en werd een budget van € 477.950,00 gebruikt voor de aankoop van twee producten: babyluiers (twee verschillende gewichtsklassen) en hygiënekits (voor mannen en voor vrouwen). Die producten waren een groot succes bij de organisaties en de ontvangers.
Op het vlak van communicatie was het belangrijkste evenement van 2015 een groot colloquium over de toekomst van voedselhulp, dat op 28 april 2015 plaatsvond. Meer dan 500 deelnemers wisselden er ideeën uit, dachten samen na en spraken hun waardering uit voor het werk van de vele vrijwilligers uit de sector. Een van de conclusies is dat voedselhulp weliswaar geen structureel armoedebeleid kan vervangen, maar wel een brug kan slaan naar een betere activering en maatschappelijke integratie. Het sleutelelement voor de toekomst van voedselhulp zijn de inspanningen, de creativiteit en het enthousiasme van iedereen die zich inzet voor de meest behoeftigen.
Eveneens op het vlak van communicatie voerde de beheersautoriteit in 2015 een systeem van maandelijkse nieuwsbrieven in. Het inschrijvingssysteem is eenvoudig en via de elektronische nieuwsbrieven kunnen we contact houden met de organisaties, zodat zij niet langer op de website op zoek moeten naar informatie. De nieuwsbrieven worden maandelijks verzonden. De bedoeling is via de nieuwsbrieven aan belangrijke zaken te herinneren, interessante initiatieven te promoten, informatie en goede praktijken te delen enzovoort.
Ten slotte, op 25/09/2015 nam de verantwoordelijke van de BA, dhr. Alexandre Lesiw (Directeur Generaal bij de POD Maatschappelijke Integratie) deel aan het seminarie “Ad hoc meeting of ESF and FEAD Managing Authorities in response tot he refugee crisis” dat georganiseerd werd door de Europese Commissie. De rol die het FEAD speelt in het kader van de migratiecrisis in België werd gepresenteerd, alsook mogelijke verbeteringspistes.
In dit jaarverslag is een overzicht opgenomen van de verschillende activiteiten die in 2015 plaatsvonden. Ze worden in verband gebracht met de gemeenschappelijke indicatoren onder punt 2.3.
2.1.2. Aangepakte materiële ontbering: voedseltekort
In 2015 werden, zoals in het Operationeel Programma (OP) is opgenomen, levensmiddelen gratis ter beschikking gesteld aan de OCMW's en de erkende organisaties. Zij konden ze gratis verdelen onder de meest behoeftigen in België.
Hieronder beschrijven we hoe dat werd aangepakt:
· Eind 2014: opmaken van de lijst met producten.

De procedure werd reeds beschreven in het jaarverslag van 2014 (cf. punt 2.2.3.).
In november 2014 startte de BA de voorbereidingen voor de aankoop van levensmiddelen in 2015, waaronder ook de aanpassing van de lijst met producten voor 2015. Daarbij heeft de BA er in het bijzonder op gelet dat de adviezen van verscheidene deskundigen inzake voeding en duurzaamheid werden gevolgd. Op de uiteindelijke lijst met producten voor 2015 stonden 15 producten.
· Februari – maart 2015: de OCMW's en de partnerorganisaties werden uitgenodigd om hun bestelling van levensmiddelen voor 2015 door te geven. Net als in 2014 gebeurde dit elektronisch via de website van de POD MI.

Voor enkele organisaties vormde het elektronische bestelformulier een probleem. Die kleine minderheid kreeg bijkomende persoonlijke begeleiding bij de indiening van hun aanvraag.
De BA kon eveneens rekenen op de steun van de voedselbanken, die jaarlijks partnerorganisaties helpen die problemen hebben (of die geen internetaansluiting hebben) bij de indiening van hun aanvraag via de website van de POD MI.
Samen met de bestelbons werd het 'Reglement 2015' gepubliceerd, met voorwaarden waaraan moest worden voldaan om hulp te kunnen krijgen. Dat reglement werd op de website van de POD MI gepubliceerd. Het is te raadplegen via deze link: http://www.mi-is.be/sites/default/files/documents/fead_-_reglement_2015_nl_-_2_0.docx
Wanneer een organisatie een bestelling plaatst, verbindt ze zich ertoe om het geldende reglement na te leven.

In het totaal plaatsten 760 OCMW's / erkende partnerorganisaties een bestelling.
· Maart 2015: De beheersautoriteit (BA - dienst ESF / Activering POD MI verantwoordelijk voor beheer FEAD) start de procedure voor de aankoop van levensmiddelen voor 2015 via een open Europese offerteoproep. Die offerteoproep werd gelanceerd in samenwerking met de dienst Openbare aanbestedingen en Subsidies van de POD MI op 20 maart 2015 voor een bedrag van 12.817.520,00 euro (inclusief btw). Zie ook punt 2.1.4.1. over de aankoop van levensmiddelen.
· Juni - juli 2015: De beschikbare voedingsmiddelen na de offerteoproep, werden verdeeld op basis van enerzijds de bestellingen en de beschikbare hoeveelheden en anderzijds een gemeentelijk plafond op basis van het aantal leefloonbegunstigden per betrokken gemeente.
Er werd een verdeelsleutel toegepast: het gemeentelijke plafond dat op basis van het aantal leefloners werd bepaald, werd licht aangepast om de verdeelsleutel te kunnen naleven die de federale regering en de gewestregeringen in het kader van het FEAD overeenkwamen. Die verdeelsleutel ziet er als volgt uit:
· Brussels Gewest:
23,18%
· Vlaams Gewest:
23,24%
· Waals Gewest:
53,57%
· September 2015: Start van de leveringen. De voedingsmiddelen werden geleverd aan de erkende partnerorganisaties.
· September - oktober 2015: Start van de verdeling onder de meest behoeftigen.

De verdeling gebeurt door middel van voedselpakketten of maaltijden, meestal in de lokalen van de partnerorganisaties. Zie ook punt 2.1.4.2. over de verdeling van voedingsmiddelen.
Niet alle producten die in 2014 aan de OCMW's en erkende partnerorganisaties werden geleverd, konden in de loop van 2014 onder de meest behoeftigen worden verdeeld. De OCMW's en de partnerorganisaties hebben de resterende producten dan ook in 2015 verder verdeeld.
In 2015 werden aan de meest behoeftigen dan ook producten uitgedeeld die de BA in 2014 had aangekocht (aanbesteding 2014) en producten die ze in 2015 had aangekocht (aanbesteding 2015).
2.1.3. Identificatie van de meest behoeftigen
2.1.3.1. Algemeen
Het systeem voor de identificatie van begunstigden dat door het BIRB was ingevoerd, werd met het oog op de continuïteit tijdens het overgangsjaar (2014) volledig overgenomen. In 2014 werden er zes categorieën begunstigden geïdentificeerd: leefloonbegunstigden en hun gezinsleden; personen zonder vaste verblijfplaats; personen zonder papieren; illegaal in het land verblijvende personen; vluchtelingen; personen die onder de armoededrempel leven.
In 2015 werden die zes categorieën in één enkele categorie ondergebracht: elke persoon die onder de armoededrempel leeft (AROP-barometer - zie: http://statbel.fgov.be/nl/modules/publications/statistiques/arbeidsmarkt_levensomstandigheden/sILC_-_indicatoren_2004_-_2014.jsp
 - tab tabel 15).
Deze categorie werd weerhouden omdat deze eenvoudig, objectief en inclusief is: elk type begunstigde bevindt zich in deze categorie: daklozen, vluchtelingen, illegalen…
Er dient genoteerd te worden dat er een uitzondering is op dit principe: personen die in een lokaal opvanginitiatief (LOI) verblijven, mogen geen FEAD-producten ontvangen. Het is zo dat in het kader van een lokaal opvanginitiatief (LOI), het OCMW de verantwoordelijkheid heeft om te voorzien in de materiële noden (waaronder ook voedselhulp) van de betreffende personen. Het OCMW ontvangt financiële middelen om de mensen in een LOI bij te staan. Om het risico op dubbele financiering te vermijden, mogen de personen uit een LOI geen FEAD-producten ontvangen.
De armoededrempel wordt elk jaar opnieuw berekend en bijgewerkt en de informatie wordt ter beschikking gesteld aan de erkende partnerorganisaties en de OCMW's.
Voor het jaar 2015 gebeurde de berekening als volgt:
· Alleenstaande: € 12.890 / netto per jaar
· 2 volwassenen en 2 kinderen: € 27.068 / netto per jaar
· Voor andere gezinssamenstellingen: Er wordt een weging van 1 toegekend aan de eerste volwassene in het gezin, van 0,5 aan elk gezinslid ouder dan 14 en van 0,3 aan kinderen jonger dan 14 jaar (bron aangepaste schaal van de OESO).
Op basis van deze categorie moet elk OCMW en elke erkende partnerorganisatie een mechanisme uitwerken waarmee ze kunnen nagaan of de begunstigden inderdaad aan de voorwaarden voldoen. Dat mechanisme wordt bij controles systematisch gecontroleerd.
Het partnerschap tussen het OCMW en de erkende partnerorganisatie blijft daarin een essentiële rol spelen. Elke erkende partnerorganisatie is verplicht een partnerschapsovereenkomst te sluiten met het OCMW van de gemeente of de gemeenten waar ze actief is.
Het mechanisme voor de identificatie van de meest behoeftigen moet in die overeenkomst zijn opgenomen. Er zijn drie types mechanismen:
· de begunstigden van de erkende partnerorganisatie beschikken over een individueel door het OCMW afgegeven (gezins)attest;
· de lijst van de begunstigden van de erkende partnerorganisatie is door het OCMW goedgekeurd;
· het OCMW en de erkende partnerorganisatie erkennen dat de partnerorganisatie over de nodige capaciteit beschikt om na te gaan of de persoon aan de vooropgestelde criteria voldoet. In dat geval moet de erkende partnerorganisatie uiteraard haar eigen mechanisme uitwerken om de meest behoeftigen te identificeren.
Aanvullende informatie over de erkenningsvoorwaarden van het OCMW en van de partnerorganisaties vindt u onder punt 2.1.5. Selectie van de partnerorganisaties.

In 2015 heeft het FEAD eveneens een rol gespeeld in het kader van de migratiecrisis. Aangezien de definitie van een begunstigde inclusief is in België, kunnen vluchtelingen en personen zonder papieren ook FEAD-producten ontvangen.

In het merendeel van de partnerorganisaties is de doelgroep divers: vreemdelingen, autochtonen, daklozen enz. Daarenboven bestaan er partnerorganisaties die gespecialiseerd zijn in de hulp aan vreemdelingen, vluchtelingen en mensen zonder papieren.
Eens een asielzoeker in België zijn asielaanvraag ingediend heeft bij de Dienst Vreemdelingenzaken, is het de dienst Fedasil die zich bezighoudt met de opvang en die instaat voor de materiële hulp tijdens de asielprocedure. Het FEAD kan tussenkomen voor het indienen van de asielaanvraag, tijdens de procedure van de ‘no shows’ en eens er een beslissing genomen is (weigeringsbeslissing, status subsidiaire bescherming en status vluchteling).

2.1.3.2. Begeleidende maatregelen
In 2015 kon de BA starten met de controles bij de erkende partnerorganisaties (verdeling 2014). De BA controleert jaarlijks 170 erkende partnerorganisaties die voedsel verdelen onder de meest behoeftigen (een staal van organisaties wordt gekozen op basis van een jaarlijks uitgevoerde risicoanalyse). Daardoor kon de BA - onder andere - een compleet overzicht krijgen van de begeleidende maatregelen die de erkende partnerorganisaties toepassen en die moeten worden aangeboden aan de meest behoeftigen zoals bepaald in artikel 7§4 van verordening (EU) 223/2014.
Bij deze controles worden de door de erkende partnerorganisatie ingevoerde maatregelen immers systematisch gecontroleerd (in de controlevragenlijst zijn vragen opgenomen over de begeleidende maatregelen: biedt de organisatie begeleidende maatregelen aan? Om welke begeleidende maatregelen gaat het?).
De organisaties wordt gevraagd om dat aanbod te bewijzen/documenteren - bijvoorbeeld met brochures, documenten in verband met de samenwerking met de OCMW's enzovoort.
Uit de controles blijkt dat het aanbod aan begeleidende maatregelen divers en gevarieerd is: kookworkshops, psychologische begeleiding, voedingsbegeleiding, praatgroepen, overlegruimten enzovoort. Deze verschillende initiatieven zijn complementair aan de sociale begeleiding die altijd wordt aangeboden aan de begunstigden, met name de doorverwijzing van de begunstigde naar de bevoegde diensten (sociale/administratieve diensten).
In dat kader blijft de partnerschapsovereenkomst met het OCMW een belangrijke rol spelen in het kader van de begeleidende maatregelen.

Volgens zijn wettelijke opdracht moet het OCMW immers het recht op maatschappelijke integratie waarborgen. Ze staan in voor een aantal sociale diensten en hebben tot taak ervoor te zorgen dat iedereen een menswaardig bestaan kan leiden. Ze hebben met andere woorden de opdracht sociale hulp te verlenen aan bepaalde personen, maar daarnaast ook andere, specifieke begeleidende maatregelen en ondersteuningsmaatregelen op psychologisch, sociaal, financieel, medisch en administratief vlak te verlenen, zodat de begunstigden opnieuw een actief sociaal leven kunnen opnemen. De doorverwijzing van de begunstigden naar de OCMW's vormt dus de uitvoering van een begeleidingsmaatregel.
2.1.3.3. Verband met de resultaatsindicatoren
Aan wie werden de FEAD-producten uitgedeeld?
Om die vraag te kunnen beantwoorden en de cijfers te kunnen geven van de gevraagde resultaatsindicatoren kregen de organisaties in maart 2016 de vraag om een schatting te geven van het aantal personen dat in 2015 hulp kreeg en om informatie te geven over het profiel van de begunstigden. Net als in 2014 werden die vragen aan de erkende partnerorganisaties gesteld bij de bestellingen voor het jaar 2016. Dat houdt in dat de gegevens moesten worden verzonden via een elektronisch formulier dat op de website van de POD MI beschikbaar was.
Dit jaar heeft de BA aan de gevraagde statistieken een aantal specifiekere vragen toegevoegd over de definitie van een voedselpakket, de frequentie van de verdeling, de verdelingsvorm enzovoort. Het was de bedoeling om zo een duidelijker beeld te krijgen van de reële voedselverdeling onder de meest behoeftigen op het terrein (zie punt 2.1.4.2.).

Aangezien die gegevens gekoppeld waren aan de voedselbestellingen voor 2016, kwamen er zeer veel antwoorden binnen. Een overzicht van de ontvangen gegevens vindt u in bijlage 1.
In 2014 zorgde de vraag over de resultaatsindicatoren bij meerdere organisaties voor ongerustheid. Er werd hen vooraf immers niet gezegd dat ze die vraag zouden krijgen.
In bepaalde gevallen leken de cijfers die de organisaties doorgaven een overschatting. De organisaties lieten weten dat ze in 2014 in het totaal 675.124 personen hadden geholpen, terwijl het aantal begunstigden in de akkoorden met die organisaties slechts 225.549 personen bedroeg.
Daarom herzag de BA de manier waarop die indicatoren worden verzameld voor het jaarverslag 2015 en nam ze de volgende maatregelen:
· Een speciale rubriek in verband met de statistieken werd in het reglement 2016 opgenomen (Punt J – Reglement 2016 - http://www.mi-is.be/sites/default/files/documents/fead_-_reglement_2016_fr_3.docx). De BA heeft geprobeerd om in deze rubriek zo duidelijk mogelijk de instructies op te nemen in verband met de statistieken en voegde er concrete voorbeelden en specifieke gevallen aan toe.
Een fout die regelmatig voor kwam, was bijvoorbeeld dat de organisaties één persoon meerdere keren telden wanneer die zich regelmatig aanbood - wat de eindstatistieken vertekende.
· Het hele jaar lang werd het belang benadrukt van het correct invullen van de gevraagde statistieken: in maandelijkse nieuwsbrieven en in de brief waarmee de partnerorganisaties en de OCMW’s op de hoogte werden gebracht van het feit dat de bestelperiode voor 2016 geopend was.
· De BA werkte ook aan de lijst van de ontvangen cijfers en nam rechtstreeks contact op met alle organisaties die bovenmaatse cijfers hadden opgegeven in verhouding tot het aantal begunstigden in hun overeenkomst om meer uitleg te krijgen. In de meeste gevallen hadden de betrokken organisaties zich vergist. In 2015 bleek opnieuw dat het meedelen van die cijfers voor sommige organisaties een zeer complexe opdracht was.
De BA is zich ervan bewust dat ondanks de bijkomende uitleg en de inspanningen om de statistieken betrouwbaarder te maken, de cijfers van bepaalde organisaties coherentie missen. De BA stelt opnieuw vast dat het feit dat de meeste organisaties op vrijwilligers steunen - waarbij er soms een groot verloop is - de zaken niet gemakkelijker maakt.
De organisaties lieten weten dat ze in 2015 in het totaal 436.328 personen hadden geholpen, terwijl het aantal begunstigden in de akkoorden met die organisaties slechts 273.121 personen bedroeg. Het is goed mogelijk dat de OCMW's / partnerorganisaties meer personen hebben geholpen dan in hun overeenkomst is opgenomen – dit is zeker het geval voor een groot deel onder hen. Een verschil van 163.207 lijkt ons echter groot.
De BA heeft daarom opnieuw de ontvangen gegevens bijgewerkt op basis van het aantal begunstigden dat in de overeenkomsten is opgenomen.
Net als in 2014 werden voor de verdeling per profiel van de eindbegunstigden de percentages van de gegevens die de partnerorganisatie doorgaven toegepast op het totale aantal begunstigden van alle overeenkomsten samen. De berekening vindt u in bijlage 1.
Het is duidelijk dat de manier waarop de indicatoren worden verzameld tijdens de volledige programmatie een te verbeteren punt blijft. Meer bewustmaking en werk rond de cijfers die de OCMW's en de partnerorganisaties leveren, is nodig.
Het werk dat door de BA gerealiseerd is aangaande de statistieken is de reden die verklaart dat er soms variaties zijn tussen de bezorgde cijfers tussen 2014 en 2015, bijvoorbeeld voor de indicator (14f).
2.1.4. Selectie van acties
Het PO maakt een onderscheid tussen drie verschillende acties. Hieronder geven wij een overzicht van de in 2015 uitgevoerde operaties.
2.1.4.1. Aankoop van levensmiddelen en artikelen via Europese aanbesteding en terbeschikkingstelling van partnerorganisaties
In 2015 had de lancering van de offerteoproep (gedaan op 20/03/2015) voor de aankoop van levensmiddelen betrekking op een budget van € 12.092.000 (exclusief btw), gespreid over 15 producten: halfvolle melk (UHT), sardines in olijfolie, linzen in blik, kip met saus, pasta (2 soorten), griesmeel/couscous, gepelde tomaten in blokjes, hele fijne groene bonen, smeerkaas, appelmousseline, olijfolie, extra aardbeienconfituur, gesuikerde cornflakes, ontbijtgranen met chocolade, melkchocolade.
De spreiding van het budget van 12.092.000 euro volgens de verschillende loten vindt u in bijlage 2. Die spreiding houdt rekening met de vraag naar de producten in 2014 door de verschillende organisaties.
Voor de resultaatsindicatoren geeft de onderstaande tabel weer aan welke indicator elk product werd verbonden.
	Producten 2015
	Verband met gemeenschappelijke indicatoren

	Halfvolle merk UHT:
	Zuivelproducten

	Sardines in olijfolie:
	Vlees, eieren, vis en schaal- en schelpdieren

	Linzen in blik:
	Fruit en groenten

	Kip in saus:
	Vlees, eieren, vis en schaal- en schelpdieren

	Pasta (2 soorten):
	Meel, brood, aardappelen, rijst en andere zetmeelhoudende producten

	Griesmeel / couscous:
	Meel, brood, aardappelen, rijst en andere zetmeelhoudende producten

	Gepelde tomaten in blokjes:
	Fruit en groenten

	Hele fijne groene bonen:
	Fruit en groenten

	Smeerkaas:
	Zuivelproducten

	Appelmousseline:
	Fruit en groenten

	Olijfolie:
	Vet, olie

	Extra aardbeienconfituur:
	Kant-en-klare levensmiddelen, andere levensmiddelen

	Gesuikerde cornflakes:
	Meel, brood, aardappelen, rijst en andere zetmeelhoudende producten

	Ontbijtgranen met chocolade:
	Meel, brood, aardappelen, rijst en andere zetmeelhoudende producten

	Melkchocolade:
	Kant-en-klare levensmiddelen, andere levensmiddelen

In totaal werden 62 offertes ingediend. De 15 loten werden uiteindelijk aan 4 verschillende intekenaars toegekend (Dischamps (FR) voor de melk, de confituur, de cornflakes en de gepelde tomaten, Dhumeaux (FR) voor de kaas, de olijfolie en de ontbijtgranen met chocolade, Jyco (FR) voor de couscous, de linzen, de kip met saus, de sardines en de groene bonen en ten slotte Millis Jozef (BE) voor de appelmousseline).
De procedure voor de lancering van de offerteoproep en voor de toekenning verliep vrij traag aangezien zowel de lancering als de toekenning (gezien de hoge bedragen) door de Ministerraad moeten worden goedgekeurd.
Aanvankelijk was gepland dat de eerste leveringen zouden gebeuren tussen juli 2015 en december 2015. In werkelijkheid echter - en rekening houdend met de termijnen waarmee de BA werd geconfronteerd - konden de leveringen pas in september 2015 starten en was het bijgevolg niet mogelijk om ze in december af te ronden.
De termijnen waarmee de BA werd geconfronteerd hadden vooral te maken met problemen / onzekerheid in verband met de Belgische begroting (twijfels over beschikbare bedragen, mogelijke besparingen enzovoort).
Bovendien moest de toekenning van de aanbesteding (en dus ook de levering van de producten) voor vier van de vijftien loten worden uitgesteld. Het gaat om de volgende producten: fijne groene bonen, appelmousseline, cornflakes en ontbijtgranen met chocolade. Die loten werden niet op hetzelfde ogenblik toegekend als de andere loten, omdat er niet voldoende kredieten in de Belgische begroting waren opgenomen. De BA moest dan ook de begrotingscontrole afwachten om ze te kunnen toekennen. Dat is een wetgevend proces dat veel tijd in beslag neemt.

De uiteindelijke kennisgevingen voor die loten konden pas op 20/10/2015 worden verzonden.
Bovendien moest de offerteoproep opnieuw worden gelanceerd voor twee producten: melkchocolade (lot 15) (probleem met de procedure) en sardines (lot 2) (probleem met het label). Voor de sardines was in het oorspronkelijke bestek opgenomen dat: "De sardines in blik een label voor duurzame visvangst moeten hebben: bijvoorbeeld het onafhankelijke label voor duurzame visvangst (MSC) of het onafhankelijke label voor duurzame kweek (ASC)". Bij het openen van de offertes bleek dat geen enkele intekenaar een product aanbod met het onafhankelijke label voor duurzame visvangst. De BA kon dan ook geen enkele van de ontvangen offertes goedkeuren en de procedure moest voor dat lot worden overgedaan. De twee producten werden dan ook laattijdig geleverd (maart 2016 voor de chocolade en juni/juli 2016 voor de sardines; de levering van de sardines moest bovendien worden uitgesteld omdat de producent de opening van het visseizoen moest afwachten (begin van de zomer).
De twee loten konden maar op 13/01/2016 worden toegekend.
Net als vorig jaar is in het bestek de productie en de levering van levensmiddelen opgenomen (zie punt 2.1.8.2.).
De verhouding van de leveringen blijft ongewijzigd: ongeveer 30% van de beschikbare hoeveelheden werd rechtstreeks aan de OCMW's geleverd en 70% aan de organisaties via 11 grote opslagplaatsen (de 9 voedselbanken en twee andere opslagplaatsen).
De leveringsperiode van die producten liep van september 2015 tot oktober 2016 (voor de sardines).
De melk werd in 3 leveringsperiodes geleverd omdat de vervaldatum dichterbij ligt dan voor de andere producten.
Het FEAD werd niet gebruikt voor de distributiekosten uit artikel 26.2.b en c van verordening (EU) nr. 223/2014.
In 2015 werden in totaal 6.386,82 ton voedingsmiddelen geleverd aan de verschillende OCMW's en aan de erkende partnerorganisaties. De hoeveelheden worden per product gedetailleerd weergegeven in bijlage 2. Het betreft de producten uit de aanbesteding 2015, maar ook de ontbijtgranen uit de aanbesteding 2014 (die in 2015 werden geleverd).
In verband met de facturen voor de aankoop van voedingsmiddelen kon in 2015 een bedrag van € 5.705.688,39 worden vereffend. Het gaat om de laatste facturen die werden ontvangen in het kader van de aanbesteding 2014 (€ 3.684.420,12) en de eerste facturen in het kader van de aanbesteding 2015 (€ 2.021.268,27) (= inputindicatoren).
2.1.4.2. Verdeling van de levensmiddelen en artikelen door de partnerorganisaties
De verdeling van voedingsmiddelen startte in september 2015, zoals hierboven reeds werd vermeld.
De erkende partnerorganisaties mogen zelf beslissen op welke manier ze de producten verdelen, op voorwaarde dat ze de geldende regelgeving naleven.

De manier waarop de producten onder de eindbegunstigden wordt verdeeld, is sterk afhankelijk van het type organisatie. Er zijn verschillen op het vlak van:
· Frequentie van de verdeling: wekelijks, maandelijks, sporadisch, in crisissituaties enzovoort.
· Samenstelling van de voedselpakketten: vooraf klaargemaakt, met of zonder keuzemogelijkheid voor de eindbegunstigde, al dan niet samen met andere voedingsmiddelen die niet uit het FEAD komen enzovoort.
· Verdelingswijze: in de vorm van een pakket (meestal), als maaltijd, bij workshops, via sociale kruideniers enzovoort.
We vroegen aan de erkende partnerorganisaties en de OCMW's om statistieken bij te houden over de manier waarop ze de levensmiddelen verdelen. Hieronder vindt u een analyse van de verkregen resultaten:
2.1.4.2.1 Frequentie van de verdeling
Uit de analyse van de statistieken blijkt dat een relatief grote meerderheid van de partnerorganisaties (22%) de FEAD-producten meerdere keren per maand verdeelt. 32% verdeelt de producten vaker (19% meerdere keren per week en 13% één keer per week), terwijl 19% van de organisaties de FEAD-producten één keer per week verdeelt.
8% van de organisaties verdeelt de FEAD-producten zodra ze beschikbaar zijn, terwijl 2% van de partnerorganisaties de goederen enkel in geval van nood verdeelt.
Ten slotte koos 17% van de partnerorganisaties in de vragenlijst voor de optie 'andere'. Zo passen sommige organisaties hun verdeelfrequentie aan naargelang de tijd van het jaar (ze verdelen vaker in de winter). Anderen gaan in op de aanvragen van de OCMW's of koppelen de verdeling van noodpakketten aan een regelmatige verdeling van de producten, wat het moeilijk maakt om een idee te krijgen van de frequentie van de verdeling.

[image: image1.png]Fréquence des distributions

m Plusieurs fois par
semaine

m Une fois par semaine

m Plusieurs fois par
mois

m Une fois par mois

2.1.4.2.2 Definitie van een voedselpakket
Wat de definitie van een 'pakket' voor de vereniging betreft, blijkt uit de analyse van de verkregen antwoorden dat de meerderheid van de partnerorganisaties (58%) de FEAD-producten in de vorm van een 'voedselpakket' verdeelt. In dat geval krijgen alle begunstigden dezelfde producten in wisselende hoeveelheden, naargelang de omvang van hun gezin.
29% van de partnerorganisaties werkt met een 'zelfbedieningssysteem' waarbij de begunstigden kunnen kiezen welke FEAD-producten ze wensen te ontvangen en zo hun eigen pakket kunnen samenstellen. Slechts 2% van de partnerorganisaties verdeelt de FEAD-producten via een maaltijd.
Ten slotte koos 11 % van de partnerorganisaties in de vragenlijst voor de optie 'andere'. De meerderheid van de organisaties die dat vakje aankruiste, werkt met een oplossing tussen een 'voedselpakket' en 'zelfbediening' in. Zij bieden een pakket in de vorm van een 'voedselpakket' aan. De begunstigden kunnen echter vragen om dat pakket aan te passen naargelang van hun dieet (vegetarisch, veganistisch, voedselallergie enzovoort) of op basis van hun religieuze overtuiging. Andere verenigingen bieden de begunstigden de mogelijkheid om kleinere hoeveelheden te vragen en zo voedselverspilling te voorkomen.

[image: image2.png]Définition des colis
alimentaires

m Packs préparés a
l'avance

® Paniers constitués
en "libre-service"

® Repas

= Autre

2.1.4.2.3 De verhouding FEAD-producten:
De meerderheid van de partnerorganisaties (65%) koppelt de verdeling van FEAD-producten aan die van bijkomende producten uit andere bronnen. De rest (35%) verdeelt uitsluitend FEAD-producten.
2.1.4.2.4. De voorraadstaten:
Om te bepalen welke hoeveelheden in 2015 onder de meest behoeftigen werden verdeeld ten opzichte van de geleverde hoeveelheden, werd aan alle OCMW's en alle erkende partnerorganisaties gevraagd om op 31/12/2015 hun voorraden mee te delen. Dit jaar kregen de OCMW's en de erkende partnerorganisaties de vraag om dat via een webformulier te doen.
Van de 760 organisaties stuurden 696 (91,58%) hun voorraadgegevens op 31/12/2015 door. Dat is 13,53% meer in vergelijking met het jaar 2014! Om dat te bereiken, verzond de BA meer herinneringen en schreef ze er meerdere artikels over in de FEAD-nieuwsbrief om de organisaties aan te sporen om hun voorraadgegevens op 31/12/2015 door te geven (zie punt 2.1.7.2.).
Voor de organisaties die hun voorraadgegevens nog niet doorgaven op het ogenblik waarop dit verslag wordt opgesteld (64 organisaties in het totaal) - en om de indiening van het verslag geen vertraging te doen oplopen - kozen we ervoor om voor elk product een percentage te gebruiken berekend op basis van de effectief ontvangen voorraadgegevens.

De berekeningen die moeten worden uitgevoerd om te weten te komen welke hoeveelheden effectief onder de meest behoeftigen werden verdeeld in 2015, werden complexer omdat de organisaties in 2015 producten verdeelden uit de aanbestedingen van 2014 en 2015.
In de loop van het jaar 2015 werd een totaal van 7.685,44 ton voedingsmiddelen effectief onder de meest behoeftigen verdeeld. De hoeveelheden worden per product gedetailleerd weergegeven in bijlage 2. De resultaatsindicatoren vindt u onder punt 2.3.2.
In het jaarverslag van vorig jaar werd aangekondigd dat in de loop van de programmatie de BA de procedure voor het voorraadbeheer en de inventarisatie in de elektronische toepassing zou integreren. De voorraden zijn weliswaar nog niet beschikbaar via de toepassing, maar de BA is er dit jaar in geslaagd om de voorraadstaten van de organisaties op elektronische manier in te zamelen - wat de behandeling van de gegevens heel wat eenvoudiger maakt.
De verdeling van de producten van 2015 ging in 2016 door. Dat vormt geen enkel probleem, aangezien de vervaldata voor de meerderheid van de producten tot in 2020 lopen (de producten met een minder lange houdbaarheidsdatum worden sneller verdeeld).
Wat de indicator 12 betreft (totaal aantal verstrekte maaltijden gedeeltelijk of volledig gefinancierd door het OP), is er door een administratieve fout een gedeelte van de gegevens niet verzameld kunnen worden. De BA zal het nodige doen om in het volgende rapport een verbetering van de cijfers te doen.
2.1.4.3. Technische bijstand
In overeenstemming met artikel 27 van verordening (EU) nr. 223/2014 worden de maatregelen in verband met de voorbereiding, het beheer, de opvolging (methodologische ondersteuning, informatiesysteem en opvolging, beheerstools), de administratieve en technische ondersteuning (met inbegrip van de lonen voor statutaire en contractuele ambtenaren belast met het FEAD), audit, informatie, controle en evaluatie die samengaan met de uitvoering van het programma gefinancierd in het kader van de technische bijstand.
In 2014 had de BA nog geen technische bijstand gebruikt en dat om budgettaire redenen: er was niets in de Belgische begroting voor 2014 opgenomen.
Voor de eerste betalingsaanvraag voor het jaar 2014 (die bij de Raad van Europa in de loop van het jaar 2016 werd ingediend) zal de BA evenwel in de rubriek 'technische bijstand' de kosten van 2014 voor de statutaire en contractuele ambtenaren die met het FEAD zijn belast invullen. Dat verklaart waarom de inputindicatoren voor het jaar 2014 licht werden aangepast. De verschillen tegenover wat in 2014 werd ingediend, hangen met die kosten samen. Het gaat om een bedrag van € 111.997,36.
Tijdens het jaar 2015 werd de technische bijstand gebruikt om de volgende kosten te dekken:
· De kosten van statutaire en contractuele ambtenaren belast met het FEAD.
· De kosten voor uiteenlopende controles, met name de productiecontroles (= laboratoriumanalyses.
· De kosten voor vertalingen in het kader van de werking van het FEAD.
· De kosten voor de organisatie van het colloquium op 28/04/2015 (zie punt 2.1.7.1.).
· De kosten voor het onderhoud en de ontwikkeling van informaticasystemen gebruikt in het kader van het FEAD.
Het gaat om een bedrag van € 464.832,12.
2.1.5. Selectie van partnerorganisaties
In overeenstemming met de bepalingen uit het OP gebeurt de selectie van de partnerorganisaties die worden belast met de verdeling van de gratis voedselhulp op basis van een overeenkomst. (Procedure beschreven in het jaarverslag van de BA van 2014 en in het OP).
Elk OCMW en elke partnerorganisatie wordt erkend voor een bepaald aantal eindbegunstigden. De erkenningen zijn beperkt per gemeente en hangen af van enerzijds het gemeentelijke maximum en anderzijds het aantal erkende partnerorganisaties dat in de gemeente actief is.
Voor de OCMW's komt het aantal begunstigden automatisch overeen met het gemeentelijke plafond (gebaseerd op het gemiddelde aantal personen dat in de gemeente een leefloon ontving in de loop van het jaar dat aan de bestelling voorafgaat).
Voor de erkende partnerorganisaties wordt het aantal begunstigden bepaald door de BA (voorafgaand goedgekeurd door de Voedselbank) en opgenomen in de overeenkomst.
Het is het plafond dat in fine de hoeveelheid beschikbare levensmiddelen voor de verschillende organisaties bepaalt.
Elk jaar wordt het plafond van elke gemeente bijgewerkt. Die gegevens worden ter beschikking gesteld van de OCMW's.
De erkende partnerorganisatie kan altijd een aanvraag voor een verhoging (of verlaging) van het aantal begunstigden indienen via de coördinerende organisatie als zij van mening is dat het in de overeenkomst vermelde aantal begunstigden niet langer aan de werkelijkheid beantwoordt.
In 2015 dienden 12 nieuwe verenigingen een erkenningsaanvraag in: 2 organisaties die verbonden zijn aan de Voedselbank van Brussel-Brabant, 3 aan die van West-Vlaanderen, 2 Oost-Vlaanderen, 1 Limburg, 1 Antwerpen, 1 Charleroi en Centrum, 1 Namen en Luxemburg en ten slotte een nieuw huis van het Rode Kruis (verbonden aan het Rode Kruis).
Deze verenigingen werden volgens de procedure erkend 'onder voorbehoud' in afwachting van de goedkeuring door de gewesten.
21 verenigingen dienden een aanvraag in voor een verhoging van hun aantal begunstigden.
Wegens tijdsgebrek keurde de BA automatisch de erkenningen van het BIRB goed. De vernieuwing van die erkenningen gebeurde in 2016. De BA heeft daarvoor alle erkende partnerorganisaties een nieuw te ondertekenen document gestuurd (de OCMW’ zijn volgens het ingevoerde systeem automatisch erkend).
2.1.6. Het beheers- en controlesysteem - de aanwijzingsaudit
In 2014 werd een eerste versie van het beheers- en controlesysteem voorbereid om de overeenstemming tussen de offerteoproep 2014 en het bestek te waarborgen.
Het beheers- en controlesysteem werd ontwikkeld en afgewerkt in de eerste helft van 2015 om de voorbereiding mogelijk te maken op de aanwijzingsaudit, die moest worden uitgevoerd zoals bepaald in artikel 35 van verordening (EU) nr. 223/2014.
De aanwijzingsaudit vond in de tweede helft van 2015 plaats. Hij werd uitgevoerd door de auditautoriteit (AA), met name het Interfederaal Korps van de Inspectie van Financiën. De AA diende haar eindrapport in december 2015 in.

De auditeur formuleerde een standpunt zonder voorbehoud wat betreft de werking van de BA.
De aanwijzingsaudit voor de certificeringsautoriteit was nog niet afgerond vóór einde 2015.
De belangrijkste in 2015 uitgevoerde controles blijven dezelfde als de controles die in 2014 werden uitgevoerd. De procedures, instructies, templates voor de verschillende procedures werden systematisch opgemaakt.

De BA ontwikkelde bijvoorbeeld procedures voor de opvolging van de vernietiging (ongevallen, vervallen producten enzovoort) en de overdracht tussen organisaties van levensmiddelen die in het kader van het FEAD werden ontvangen.

Bovendien begon de BA in 2015 met controles ter plaatse van de partnerorganisaties (controles in verband met de campagne 2014) - zie punt 2.1.6.4. hieronder.
2.1.6.1. Productiecontroles
In september 2015, op het ogenblik dat de producten beschikbaar waren, kon de BA beginnen met de productiecontroles.
Het doel van deze controles is de verpakkingen controleren, de geproduceerde hoeveelheden berekenen en per productielot stalen afnemen. Die stalen worden vervolgens in een laboratorium onderzocht, waar men nagaat of het product in overeenstemming met het bestek werd vervaardigd. Net als in 2014 kon de BA voor de analyses rekenen op de medewerking van het Laboratorium van Douane en Accijnzen. De BA moest alleen financieel tussenkomen voor het bij de analyses gebruikte materiaal. De POD MI en het Laboratorium van Douane en Accijnzen sloten daarover een samenwerkingsovereenkomst.
Dit type controle wordt volledig uitgevoerd voor alle producten en alle stalen die werden afgenomen van alle productieloten. Het laboratorium analyseerde in 2015 in het totaal 259 productstalen.
Voor de productie van 2015 was er geen enkel groot conformiteitsprobleem.
Wanneer het laboratorium een probleem met de conformiteit vaststelt bij een van de stalen, krijgt de opdrachtnemer de mogelijkheid om een verklaring te geven en een tegenanalyse te vragen - indien dat nodig is.
In 2015 werden er problemen ontdekt bij de volgende producten:
· Halfvolle melk: De BA stelde vast dat bepaalde productieloten die werden verdeeld, niet werden gecontroleerd. De opdrachtnemer was met de levering begonnen zonder voorafgaande toestemming van de BA, wat niet in overeenstemming is met de bepalingen in het bestek. De opdrachtnemer werd in gebreke gesteld en moest een boete van € 613,93 betalen.
· Smeerkaas: het laboratorium stelde een probleem vast met het gewicht van bepaalde stalen. Er werd dan ook een diepgaandere analyse van het gewicht van de betrokken loten uitgevoerd. Het resultaat daarvan was in overeenstemming met het bestek en de opdrachtnemer kreeg geen sanctie opgelegd.
· Pasta: het laboratorium stelde vast dat het gewicht van bepaalde stalen niet in overeenstemming was met het in het bestek vereiste gewicht (1000 g). Bij andere stalen werd het minimumgewicht dan weer ruim overschreden. Het gemiddelde van alle stalen had een nettogewicht van 1002 g en dat was overeenkomstig de vereisten in het bestek. Daarom stond de BA de levering van alle productieloten toe zonder een sanctie op te leggen.
· Couscous: het laboratorium stelde ook hier een afwijking op het gewicht van de stalen vast. De levering van dit product was eind 2015 nog niet afgerond - de gevolgen van die afwijkingen worden pas in 2016 afgehandeld.
2.1.6.2. Controles van de facturen
De controle van de facturen gebeurt eveneens op alle ontvangen facturen.
Voor elke levering waarvoor hij een factuur uitschrijft, moet de opdrachtnemer een document kunnen voorleggen waarmee hij kan aantonen dat hij effectief heeft geleverd. Dat document moet ondertekend zijn door de persoon die de producten in ontvangst neemt. De facturen en de bewijsstukken werden eveneens allemaal gecontroleerd. Als dat nodig bleek, werden de onvolledige documenten gecontroleerd en de ontbrekende bewijsstukken opgevraagd. Indien nodig werd de opdrachtnemer gevraagd om een creditnota uit te schrijven.
In het kader van de aanwijzingsaudit werd een tabel voor de opvolging van alle facturen opgesteld.
2.1.6.3. Controles van de leveringen
Toen de eerste producten aankwamen, startte de BA de controles van de leveringen. In het kader van die controles gaat de BA na of de leveringsvoorwaarden zoals die in het bestek zijn vastgelegd, werden nageleefd. Er wordt ook nagegaan of de producten in goede staat worden geleverd en of de leveringen vooraf worden aangekondigd - zoals bepaald in het bestek.
Aangezien de leveringen van de producten van de aanbesteding 2015 pas in september van start gingen, konden niet alle leveringen en bijgevolg ook niet alle controles van leveringen in 2015 worden uitgevoerd. De leveringen en de controles van de leveringen gingen dan ook in 2016 voort.
2.1.6.4. Controles van de organisaties
Zoals eerder reeds vermeld kon de BA in 2015 starten met de eerste controles ter plaatse van de partnerorganisaties die de producten onder de meest behoeftigen verdelen.
In totaal werden 170 organisaties ter plaatse gecontroleerd. Het gaat om een steekproef van 21,85% (in 2014 ontvingen 778 organisaties producten).
Deze steekproef werd geselecteerd op basis van een risicoanalyse. De volgende risico's werden geïdentificeerd: de organisaties die grote hoeveelheden producten ontvangen (en die dus meer problemen met het voorraadbeheer kunnen hebben), de organisaties die weinig problemen hadden in het verleden, de nieuwe organisaties (om er zeker van te zijn dat zij het reglement correct toepassen), de organisaties die het aantal begunstigden in hun overeenkomst lieten aanpassen. Die selectie werd aangevuld met een willekeurige selectie.
Bij de controles worden de organisaties - onder andere - op de volgende punten gecontroleerd:
· Indien van toepassing: de partnerschapsovereenkomst met het OCMW.
· De registratie bij het FAVV.
· De verplichtingen inzake communicatie (artikel 19 van verordening (EU) nr. 223/2014) - het aanbrengen van het EU-logo.
· Het gebruikte mechanisme voor de identificatie van de meest behoeftigen.
· De ingevoerde begeleidende maatregelen.
· De voorraadadministratie van de in het kader van het FEAD ontvangen producten.
· De overdracht, vernietiging, diefstal of het verlies van de in het kader van het FEAD ontvangen producten zonder de BA op de hoogte te brengen.
· De vervaldatum van de producten.
· Het feit dat de verdeling van de FEAD-producten gratis gebeurt.
Van elke controle wordt een uitgebreid controleverslag opgesteld. De controleur beschrijft er duidelijk de controles in die hij tijdens zijn bezoek uitvoerde, zodat er een spoor van de controle is voor het geval er een audit zou komen. Elke non-conformiteit wordt in het verslag vermeld.
Er werden voor de controleurs een gedetailleerde template en instructies opgesteld.
De BA ontwikkelde een opvolgingstabel om de uitgevoerde controles te kunnen volgen en een optimale opvolging te kunnen verzekeren. In die tabel is de lijst opgenomen van alle gecontroleerde organisaties, de naam van de controleur, de datum van de controle en in één kolom staat het risico vermeld waarom de organisatie werd geselecteerd. In het tweede deel van de tabel zijn alle mogelijke non-conformiteiten opgenomen (zie hierboven). Voor elke non-conformiteit wordt een kruisje in de juiste kolom gezet en een eindformule berekent het aantal non-conformiteiten voor elke gecontroleerde organisatie. Het derde deel van de tabel geeft een overzicht van de opvolging van de controle en eventuele opmerkingen.
Bij de controles wordt de voorraadboekhouding (het tellen van alles wat binnenkomt en alles wat buitengaat) nauwgezet gecontroleerd. Elke vernietiging, overdracht of verlies moet in de boekhoudkundige tabel voor de opvolging worden ingeschreven. Als blijkt dat dat niet is gebeurd, wordt de waarde van de niet-aangegeven producten berekend.
Daarvoor werd een opvolgingstabel aangemaakt. Elk product wordt er in opgenomen met zijn waarde en de niet-aangegeven producten per vereniging worden erin opgenomen. Als de waarde van de niet-aangegeven producten niet boven 200 euro uitkomt, wordt er geen terugbetaling gevraagd. Als de waarde van de producten hoger ligt dan 200 euro, wordt de vereniging gevraagd om de totale waarde van de niet-aangegeven producten terug te betalen. Uiteraard wordt er bij een ongeval of een diefstal die goed gedocumenteerd is, geen terugbetaling gevraagd. In 2015 gingen maar heel weinig verenigingen boven de 200 euro. De erkende partnerorganisaties zijn verplicht de BA op de hoogte te brengen van elk verlies, vernietiging of overdracht van levensmiddelen. Bij een diefstal of een ongeval wordt de erkende partnerorganisaties gevraagd om via e-mail foto's en een verklaring te sturen en desgevallend het pv van de politie, zodat de BA voor de nodige opvolging kan zorgen.
Na elke controle ter plaatse wordt er een brief verzonden met daarin de belangrijkste non-conformiteiten en het gevolg dat eraan moet worden gegeven of een aansporing voor de organisatie om op de ingeslagen weg voort te gaan als er geen problemen werden vastgesteld.
In 2015 werd de erkenning van 2 organisaties geschorst:
· één organisatie werd geschorst omdat de BA door het FAVV werd gecontacteerd na een controle in de lokalen van de organisatie. De gezondheidsvoorwaarden werden er niet nageleefd.
· Voor de andere organisatie was de controle die de BA ter plaatse uitvoerde niet in orde. Bovendien gaf de organisatie geen enkel gevolg aan die vaststelling.
2.1.6.5. De ICT-applicatie
In 2014 maakte de BA gebruik van de informatica-applicatie die door het BIRB werd ontwikkeld en gebruikt.
In 2015 wordt die applicatie volledig door de BA overgenomen.
2.1.7. Informatie en communicatie
In 2015 werden de volgende maatregelen aangenomen in het kader van artikel 19 van verordening (EU) nr. 223/2014 met betrekking tot informatie en communicatie.
· In het reglement 2015, dat tegelijkertijd met de bestellingen werd voorgesteld, is bepaald dat de Europese vlag in alle stadia van de verdeling moet zijn afgebeeld. Het minimumformaat A3 werd duidelijk vermeld. Ook dat aspect werd bij elke controle ter plaatse nagegaan (zie punt 2.1.6.4.).
· Het FEAD was opnieuw een van de onderwerpen die werden voorgesteld tijdens de provinciale ontmoetingsdagen die de POD MI jaarlijks organiseert. Bij die presentatie werd de actualiteit met betrekking tot het FEAD voorgesteld.
· Het logo van de Europese Unie werd bij alle communicatie weergegeven, naast de vermelding "Met steun van de Europese Unie - Het Fonds voor Europese hulp aan de meest behoeftigen".
· Het jaarverslag 2014 werd op de website van de POD MI gepubliceerd.
· Een lijst van alle organisaties die in 2014 en 2015 steun ontvingen van het Fonds werd op de website van de POD MI gepubliceerd - zoals bepaald in artikel 19 §2 van het reglement.
· De BA organiseerde een colloquium in het kader van het FEAD (zie punt 2.1.7.1. hieronder).
· De BA stelde een maandelijkse nieuwsbrief op in het kader van het FEAD (zie punt 2.1.7.2. hieronder).
· Op 25/09/2015 nam de verantwoordelijke van de BA, dhr. Alexandre Lesiw (Directeur Generaal bij de POD MI) deel aan het seminarie ‘Ad hoc meeting of ESF and FEAD Managing Authorities in response to the refugee crisis’ dat georganiseerd werd door de Europese Commissie. Hij heeft het woord genomen om de rol die het FEAD speelt in de Belgische migratiecrisis te presenteren, alsook over de mogelijke verbeteringspistes voor de toekomst: “the implementation of the FEAD in the current refugee influx in Belgium”.
2.1.7.1. Colloquium over de toekomst van de voedselhulp in België
In 2015 kwam het FEAD in België op kruissnelheid. Daarom wilde de POD MI een evenement organiseren waarop de te volgen werkwijzen voor de programmatie 2014-2020 konden worden besproken en waar algemener kon worden gediscussieerd over de toekomst van voedselhulp in België.
Daarom organiseerde de POD MI op 28 april 2015 een colloquium over het onderwerp. Tijdens die dag werden nieuwe werkwijzen voor de toekomst bestudeerd en werd het waardevolle werk van de vele vrijwilligers op het terrein in de kijker gezet.
Het evenement was meer dan 500 deelnemers een groot succes!
De dag was opgebouwd rond 6 grote workshops:
· Workshop 1: Hoe kan materiële hulp bijdragen tot de strijd tegen kinderarmoede?
· Workshop 2: Gezonde en duurzame voeding: goede praktijken en pistes voor de toekomst.
· Workshop 3: Voedselhulp als hefboom voor sociale innovatie en activering.
· Workshop 4: De rol van de sociale kruideniers en van de sociale restaurants in de voedselhulp
· Workshop 5: Beheer van overschotten en verspilling: een noodzakelijke denkoefening.
· Workshop 6: Het bereiken van onze doelgroep op een efficiënte manier: het logistieke vraagstuk.
Binnen die interactieve werkgroepen hadden de deelnemers de mogelijkheid om hun ervaringen te delen en hun standpunt te geven. Daardoor werd het mogelijk om tot vernieuwende werkwijzen voor de toekomst te komen.
De conclusies van het colloquium werden geformuleerd in aanwezigheid van Hare Majesteit Koningin Mathilde. Het feit dat het FEAD niet langer onder het landbouwbeleid maar onder het sociale beleid valt, wordt als een keerpunt beschouwd. Voedselhulp wordt daardoor meer dan liefdadigheid; dit is het begin van voedselhulp 2.0.
Voedselhulp kan weliswaar geen structureel armoedebeleid vervangen, maar wel een brug slaan naar een betere activering en maatschappelijke integratie. De deelnemers haalden ook de materiële hulp aan, die mogelijk is sinds de oprichting van het FEAD, als nieuw instrument in de strijd tegen de kinderarmoede.
Andere onderwerpen die aan bod kwamen, waren onder andere het belang van bewustmaking rond gezonde en evenwichtige voeding, het probleem van verspilling en verlies van voedsel, het logistieke probleem van vervoer en infrastructuur ...
De inspanningen, de creativiteit en het enthousiasme van iedereen die zich inzet voor de meest behoeftigen vormen in de toekomst het sleutelelement voor de voedselhulp.
Het logo van de Europese Unie werd bij alle communicatie over het colloquium weergegeven, naast de vermelding "Met steun van de Europese Unie - Het Fonds voor Europese hulp aan de meest behoeftigen".
2.1.7.2. Nieuwsbrief FEAD
Na het colloquium op 28/04/2015 over de toekomst van voedselhulp in België stelden we vast dat er een behoefte bestond aan specifiekere communicatie voor de organisaties die in het kader van het FEAD actief zijn.
Daarom besloten we om maandelijks een elektronische FEAD-nieuwsbrief te verzenden aan alle erkende organisaties en OCMW's - of aan elke persoon die interesse in het FEAD heeft. Daarvoor gebruiken we de e-mailadressen uit onze databanken.
De nieuwsbrief wordt elke maand aan ongeveer 1.700 adressen verzonden. De eerste brief vertrok op 20/11/2015.
De resultaten van de verzendingen zijn goed (meer dan 61% opent de brief) en het aantal 'bounces' is beperkt (1,70%).
In de nieuwsbrieven komen gevarieerde thema's aan bod die op de behoeften zijn afgestemd: praktische informatie over bestellingen, interessante initiatieven om te promoten, herinneringen in verband met het reglement enzovoort. De nieuwsbrieven bieden de BA bovendien de gelegenheid om aan belangrijke bepalingen te herinneren: 'gender', begunstigden van de FEAD-bijstand, bepalingen in verband met communicatie enzovoort.
De BA voerde een opvolgingssysteem in voor de follow-up van de aangekaarte thema's.
2.1.8. Optimalisering van het huidige systeem en voorbereidingen voor het jaar 2016
De POD MI is voortdurend op zoek naar budgettaire oplossingen om de materiële hulp te structureren die bestemd is voor kinderen die in armoede leven zoals beschreven in het OP.
In 2015 werd bij de begrotingscontrole, werden bijkomende Belgische middelen verkregen en een budget van € 477.950,00 voor niet-voedselhulp kon worden gebruikt.
Na overleg met de sector over de keuze van de producten konden in oktober/november 2015 twee aanbestedingsprocedures gestart worden, die leidden tot de aankoop van:
· Wegwerpluiers voor baby's (4-9 kilogram en 7-18 kilogram): 1.208.723 stuks
· Hygiënekits voor mannen en voor vrouwen: 35.000 stuks
De aanbesteding voor de wegwerpluiers werd toegekend aan het bedrijf Ontex (BE) en die voor de hygiënekits aan de onderneming Boma (BE).
De erkende partnerorganisaties stelden de producten bijzonder op prijs. De vraag lag ver boven het aanbod.
Het overleg met de belangrijkste sectoren in de voedselhulp gaat voort. De vergaderingen passen in het kader van de voortdurende verbetering en optimalisering. In 2015 werden de raadplegingen om de twee/drie maanden georganiseerd. De belangrijkste spelers in de voedselhulp in België werden uitgenodigd: de Belgische federatie van voedselbanken, het Rode Kruis, de Fédération des Services Sociaux (FDSS), het Belgisch Netwerk Armoedebestrijding (BAPN), de verenigingen van steden en gemeenten, Komosie, Level IT en verscheidene ervaringsdeskundigen in armoede en sociale uitsluiting.
In 2015 vonden op de volgende data 6 vergaderingen van de reflectiegroep plaats: 16/01/2015, 27/02/2015, 13/05/2015, 02/07/2015, 30/09/2015 en 11/12/2015.
Het doel van die vergaderingen is het delen van informatie over de belangrijkste activiteiten in het kader van het FEAD. De vergaderingen doen ook dienst als plaats voor discussie over nieuwe initiatieven, goede praktijken, oplossingen, moeilijkheden enzovoort.
2.1.8.1. De productenlijst
Er werd heel wat werk verricht om de productenlijst voor de jaren 2015 en 2016 te verbeteren. Zie punt 2.2.3.
2.1.8.2. De transportkosten
Zoals reeds in het jaarverslag van 2014 werd vermeld, zijn de hoge transportkosten een belangrijk punt ter verbetering dat de BA in de loop van de programmatie moet aanpakken. De transportkosten zijn opgenomen in de offerte-oproep voor de aankoop van levensmiddelen (ze zijn inbegrepen in de prijs die de producenten voorstellen). Die kosten zijn hoog omdat de OCMW's hun levering rechtstreeks 'aan huis' krijgen en niet via de voedselbanken, wat bij de erkende partnerorganisaties wel het geval is.
Eind 2014 werden met het oog op de voorbereiding van de activiteiten voor 2015 de eerste stappen gezet om dat probleem op te lossen. Voor het jaar 2015 werd een tussenoplossing gevonden. Die oplossing was mogelijk dankzij de inspanningen van de Belgische federatie van voedselbanken en de vzw NGE in de provincie Luxemburg. De tussenoplossing is de volgende:
· De voedselbanken voor West-Vlaanderen en Oost-Vlaanderen stelden voor om de producten voor de OCMW's in hun provincies op te slaan.
· De voedselbank van Brussel stelde voor om de producten voor de OCMW's in ontvangst te nemen en op te slaan voor zover het om minder dan een palet producten gaat.
· Ook voor de provincie Luxemburg werd er een oplossing gevonden: de vzw NGE neemt de voorraad in ontvangst en slaat de producten die voor de OCMW's van de provincie Luxemburg (een veertigtal) bestemd zijn op in het kader van een project in de sociale economie.
NGE, een agentschap voor ruimtelijke ontwikkeling, is een vzw die alle soorten projecten start en ondersteunt die de plaatselijke, duurzame ontwikkeling van de ruimte in de provincie Luxemburg mogelijk maakt. NGE ontstond vanuit het idee om een vzw op te richten voor de coördinatie van voedselhulp in de provincie Luxemburg met als doel de spelers op het terrein te ondersteunen. Het is de bedoeling alle verenigingen samen te brengen die in de provincie Luxemburg actief zijn op het vlak van voedselhulp en om concrete oplossingen aan te reiken voor bepaalde moeilijkheden.
Dankzij die (tussen)oplossingen was het mogelijk om het aantal leverpunten voor het jaar 2015 van 387 naar 274 terug te brengen, wat inhoudt dat er meer dan 100 leverpunten minder waren. Die wijziging had een positieve invloed op de beschikbare hoeveelheden voeding.
Dankzij de inspanningen van de Federatie van Belgische voedselbanken en vzw NGE in de provincie Luxemburg blijft de tussenoplossing die in 2015 werd ingevoerd ook in 2016 behouden. Het aantal leverpunten kon voor het jaar 2016 nog verder worden teruggebracht van 274 naar 264, wat een daling van 10 leverpunten inhoudt.
De BA blijft heel het jaar 2016 aan dat punt werken.
2.2. Informatie over de evaluatie van de acties die rekening houden met de artikels 5(6), 5(11) en, waar nodig, artikel 5(13) van de verordening (EU) nr. 223/2014
2.2.1. Artikel 5 (6) - Het risico op dubbele financiering
Er bestaat met het Europees sociaal fonds geen enkel risico op dubbele financiering. In het operationele programma is immers opgenomen dat de financiering van 5% voor de begeleidende maatregelen niet wordt gebruikt.
Voor de andere relevante begeleidende maatregelen is het risico op een dubbele financiering eveneens onbestaande. Zo wordt het Fonds enkel gebruikt voor de aankoop van voedingsmiddelen (de aankoop hiervan is uitsluitend voorbehouden voor de BA) en voor de technische bijstand. Er is geen enkele geldoverdracht tussen de BA en de erkende partnerorganisaties.
2.2.2. Artikel 5 (11) - Gelijkheid tussen mannen en vrouwen
In de maandelijkse nieuwsbrief verscheen een artikel over de genderproblematiek (december 2015).
De BA herinnerde eraan dat gelijkheid tussen mannen en vrouwen een van de fundamentele principes van de Europese Unie is: "Gelijkheid is een van de vijf principes op basis waarvan de Europees Unie werd opgericht. De Unie is verplicht de gelijkheid tussen mannen en vrouwen in al haar acties te bevorderen (Artikels 2 en 3 VEU en artikel 8 VWEU) Het EU-handvest van de grondrechten legt die gelijkheid vast en verbiedt elke discriminatie op basis van geslacht." (Bron: http://ec.europa.eu/justice/gender-equality/files/strategy_equality_women_men_fr.pdf)
De organisaties en de OCMW's werden eraan herinnerd dat de verdeling van FEAD-producten voor iedere persoon die onder de armoedegrens leeft toegankelijk moet zijn en dat zij elke vorm van discriminatie moeten voorkomen en bovendien voor gelijkheid tussen mannen en vrouwen moeten zorgen.
De criteria om in aanmerking te komen voor de hulp berusten op de armoedegrens en zijn dus objectief. Op die manier is het mogelijk om elke discriminatie in verband met het geslacht of de herkomst van de persoon die de hulp krijgt, te vermijden.
2.2.3. Artikel 5 (13) – Objectieve criteria / klimatologische en ecologische aspecten bij de keuze van voedselhulp
2.2.3.1 Productenlijst 2015
Voor het jaar 2015 werd een nieuwe productenlijst opgesteld. Die lijst is het resultaat van de vele contacten die de BA legde met uiteenlopende experts (voedingsexperts, experts in duurzame ontwikkeling, FOD Volksgezondheid enzovoort) met als doel de voedingswaarde van de verdeelde producten te verhogen en ervoor te zorgen dat de begunstigden ze meer op prijs stellen, daarbij strevend naar een gezonde en duurzame voeding.
Er werd eveneens rekening gehouden met het belang van het stimuleren van bewustmaking rond smaken en het leren koken in het kader van een beleid rond gezondheidspromotie. Bij een aantal producten zat dit jaar dan ook een fiche met eenvoudige, gemakkelijk te bereiden recepten. Het onderliggende idee is om de begunstigden (of de vrijwilligers bij de organisaties / sociale werkers) te leren om volledige en gezonde maaltijden te bereiden.
We hielden ook rekening met de mening van onze ervaringsdeskundigen. De meeste van deze experten kenden de producten die vroeger door het BIRB werden verdeeld, want soms waren zij zelf de begunstigden. Hun mening is voor ons dan ook van groot belang.
Bij het opstellen van de lijst werd er ook rekening gehouden met de aanbevelingen van het Overleg over Voedselhulp (via een studie die door Leefmilieu Brussel werd ondersteund). Het doel van die studie was om de kwaliteit van de voedingsproducten die in het kader van het FEAD worden verdeeld, te onderzoeken.
· Producten met weinig voedingswaarde of een hoge glycemische index werden geschrapt (dat was het geval voor champignons en fruitcocktail in siroop).
· We beslisten om de voorkeur te geven aan niet of weinig bewerkte producten die niet alleen een hoge voedingswaarde hebben, maar ook gemakkelijk in elke eetcultuur passen en de begunstigden zin geven om te koken.
· Het aantal aangeboden producten nam toe, zodat de begunstigden meer smaken en voedingswaarde aangeboden krijgen.
· We beslisten om plantaardige eiwitten op te nemen door producten zoals linzen aan te bieden.
· Daarnaast beslisten we om de voorkeur te geven aan dierlijke eiwitten die afkomstig zijn uit vis, omdat de begunstigden die doorgaans gemakkelijker aanvaarden en ze bovendien beter zijn voor de gezondheid.
· Voor bepaalde producten omvatten de technische specificaties duurzame criteria, bijvoorbeeld voor de sardines in olijfolie (uit duurzame visvangst), ontbijtgranen (zonder enig spoor van GGO's) of olijfolie, die in hetzelfde land moet zijn geproduceerd, bewerkt en verwerkt.
· Alle producten hebben een ‘gemakkelijk te openen systeem’ zodat er geen blikopener voor nodig is.

Al deze aanbevelingen blijven gelden voor de in de toekomst op te stellen lijsten.
We dachten ook na over de verpakkingen: aan de producenten werd gevraagd om verpakkingen aan te bieden die lijken op de verpakkingen in de supermarkten - dit om eventuele stigmatisering te vermijden. De producenten zijn verplicht om hun voorstel voor een verpakking voor te leggen voor ze die mogen produceren.
Op de lijst van in 2015 aangeboden producten stonden de volgende 15 producten:
· Lot 1:
Melk
· Lot 2:
Sardines (in olijfolie)
· Lot 3:
Linzen
· Lot 4:
Kip in saus
· Lot 5:
Pasta (2 soorten)
· Lot 6:
Griesmeel
· Lot 7:
Gepelde tomaten
· Lot 8:
Zeer fijne groene bonen
· Lot 9:
Kaas van het type "la vache qui rit"
· Lot 10: Appelmousseline
· Lot 11: Olijfolie
· Lot 12: Aardbeienconfituur
· Lot 13: Gesuikerde cornflakes
· Lot 14: Ontbijtgranen met chocolade
· Lot 15: Melkchocolade
Hieronder vindt u ter informatie een vergelijkende tabel met de productenlijst 2014 tegenover de productenlijst 2015.
	Producten 2014
	Producten 2015

	Halfvolle melk
	Halfvolle melk

	Zalm in blik
	Sardines in olijfolie

	Makreelfilets in tomatensaus
	Linzen

	Rundsstoofvlees
	Kip in saus

	Macaroni
	2 soorten pasta: spaghetti en spirelli

	Aardappelvlokken
	Griesmeel

	Gepelde tomaten
	Gepelde tomaten

	Erwten en wortelen
	Zeer fijne groene bonen

	Champignons
	Kaas van het type la vache qui rit

	Fruitcocktail op lichte siroop
	Appelmousseline

	Arachideolie
	Olijfolie

	Confituur extra met vier rode vruchten
	Aardbeienconfituur

	Ontbijtgranen (gepoft graan met een laagje honing)
	Gesuikerde cornflakes

	Poeder voor vanillepudding
	Ontbijtgranen met chocolade

	
	Melkchocolade (tabletten)

2.2.3.2 Productenlijst 2016
In september 2015 startte de BA met de voorbereidingen voor het jaar 2016 en met name met de aanpassing van de productenlijst.
De BA volgde opnieuw het advies van meerdere experten inzake voeding en duurzame ontwikkeling (FOD Volksgezondheid, Veiligheid Voedselketen en Leefmilieu). Daarvoor werd op 19/11/2015 een vergadering georganiseerd.
De conclusies van de experten en de aanpassingen die voor de productenlijst werden voorgesteld, werden vervolgens besproken met de FEAD-reflectiegroep met de belangrijkste spelers uit de sector van de voedselhulp in België. Daarover werd op 11/12/2015 een vergadering belegd, waar de productenlijst werd goedgekeurd. Een specifieke vergadering met onze ervaringsdeskundigen vond op 27/10/2015 plaats.
De productenlijst werd sterk aangepast. In de tabel hieronder zijn de belangrijkste wijzigingen ten opzichte van de productenlijst 2015 opgenomen.
	Producten 2015
	Producten 2016

	Halfvolle melk
	Halfvolle melk

	Sardines in olijfolie
	Makreel in olijfolie

	Linzen
	Kikkererwten

	Kip in saus

	Kip in saus

	Pasta (2 soorten: spaghetti en spirelli)
	Pasta: Penne

	Griesmeel
	Pasta: Farfalle

	Gepelde tomaten
	Gepelde tomaten in blokjes

	Zeer fijne hele groene bonen
	Zeer fijne hele groene bonen in blik

	Kaas van het type la vache qui rit
	Smeerkaas

	Appelmousseline
	Appelmousseline

	Olijfolie
	Olijfolie

	Extra aardbeienconfituur
	Extra aardbeienconfituur

	Ontbijtgranen met chocolade
	Ontbijtgranen met chocolade

	Gesuikerde cornflakes
	Zwarte chocolade uit eerlijke handel

	Melkchocolade (tabletten)
	Groentemacedoine

	
	Salade van rijst en tonijn

	
	Droge koekjes 'petit beurre'

	
	Tomaten-groentesoep met groentebouillon

	
	Tarwemeel

	
	Witte suiker van bieten of riet

	
	Rijst

Bij de samenstelling van deze lijst werd met meerdere elementen rekening gehouden, namelijk:
· De reacties op het terrein: welke producten werden op prijs gesteld? Welke niet?
· De verscheidenheid in de aangeboden producten, binnen de lijst zelf, maar ook in vergelijking met de voorgaande jaren.
· De voedingswaarde: er werd aandacht besteed aan de glycemische index, aan plantaardige eiwitten, aan het suikergehalte, aan bewaarmiddelen enzovoort.
· Duurzaamheid: in het kader van het opstellen van de technische productenfiches hielden we rekening met duurzaamheidslabels, het gebruik van palmolie, genetisch gemodificeerde organismen en dit jaar vroegen we om een product uit eerlijke handel (chocolade).
Dat leverde onder andere de volgende wijzigingen op:
· Toevoeging van een groot aantal 'onbewerkte' producten: de bloem, de suiker, de rijst - in antwoord op een vraag die van op het terrein kwam.
· De vervanging van de sardines door makreel - om meer variatie te krijgen, maar ook omdat makreel gemakkelijk en op meerdere manieren klaar te maken is. Het is een van de vissoorten die de meeste Omega 3 bevatten, heeft een hoge voedingswaarde en levert een aanzienlijke hoeveelheid vitamine D en mineralen.
· De vervanging van linzen in blik door kikkererwten in blik. Hoewel de linzen niet veel succes kenden, vonden we het toch belangrijk om peulvruchten in de lijst te hebben.
· De toevoeging van een 'snelle hap' en kant-en-klare maaltijd: de salade van rijst en tonijn. De tonijn voor dit product is tonijn uit duurzame visvangst.
· De toevoeging van twee producten die veel groenten bevatten: de groentemacedoine en de tomaten-groentesoep (minstens 69% groenten).
· De invoering van twee nieuwe types pasta in vergelijking met de vorige jaren (meer variatie).
· De melkchocolade als dessert werd vervangen door zwarte chocolade (die minder suiker bevat).
· We voegden een product toe: de droge koekjes 'petit beurre' omdat dit een product is dat kinderen gemakkelijk mee naar school kunnen nemen.
De belangrijkste producten bleven uiteraard behouden: de melk, de tomaten, de pasta, de groene bonen enzovoort.
De olijfolie is een product dat sterk gewaardeerd wordt. Er werd voorgesteld om de flessen van een liter van 2015 te vervangen door flessen van 500 ml - omdat dat gemakkelijker is voor alleenstaanden.
Om de technische fiches voor het bestek op te stellen voerde de BA, zoals elk jaar, samen met een voedingsspecialist een marktstudie uit. Daarvoor werden de producten van de nieuwe lijst in verschillende supermarkten en verschillende prijsklassen gekocht. De gekochte producten werden onderzocht op hun samenstelling en smaak met als doel het opstellen van de technische fiches voor het bestek 2016. Dat proces werd eind 2015 afgerond.
2.3. Gemeenschappelijke indicatoren
2.3.1. Inputindicatoren
	Indicator ID
	Naam van de indicator
	Meeteenheid

	2014
	2015

	(1)
	Totaalbedrag van de subsidiabele overheidsuitgaven dat is goedgekeurd in de documenten waarin de voorwaarden voor de steun voor concrete acties zijn aangegeven
	EUR
	12.695.237,36
€ 11.871.000,00 (bedrag aanbesteding 2014) + € 712.260,00 (bedrag btw 6%) + € 111.977,36 (technische bijstand)
	13.282.352,12
12.092.000,00 (bedrag aanbesteding 2015) + € 725.520,00 (bedrag btw 6%) + € 464.832,12 (technische bijstand)

	(2)
	Totaalbedrag van door begunstigden gedane subsidiabele overheidsuitgaven dat is betaald voor de uitvoering van concrete acties
	EUR
	9.799.065,01
	6.170.520,51

	(2a)
	Totaalbedrag van door begunstigden gedane subsidiabele overheidsuitgaven dat is betaald voor de uitvoering van concrete acties met betrekking tot voedselhulp
	EUR
	9.687.087,65
	5.705.688,39

	(2b)
	Totaalbedrag van door begunstigden gedane subsidiabele overheidsuitgaven dat is betaald voor de uitvoering van concrete acties met betrekking tot fundamentele materiële bijstand
	EUR
	0
	0

	(3)
	Totaalbedrag van de bij de Commissie gedeclareerde subsidiabele overheidsuitgaven
	EUR
	0
	0

2.3.2. Outputindicatoren betreffende verstrekte voedselhulp
	Indicator ID
	Naam van de indicator
	Meeteenheid

	2014
	2015

	(4)
	Hoeveelheid fruit en groenten
	Ton
	516,24
	1.101,01

	(5)
	Hoeveelheid vlees, eieren, vis, schaal- en schelpdieren
	Ton
	582,28
	389,75

	(6)
	Hoeveelheid meel, brood, aardappelen, rijst en andere zetmeelhoudende producten
	Ton
	775,66
	1.078,81

	(7)
	Hoeveelheid suiker
	Ton
	0
	0

	(8)
	Hoeveelheid zuivelproducten
	Ton
	2.153,95
	3.177,44

	(9)
	Hoeveelheid vet, olie
	Ton
	131,58
	1.146,71

	(10)
	Hoeveelheid van kant-en-klare levensmiddelen, andere levensmiddelen (die niet onder de bovengenoemde categorieën vallen)
	Ton
	449,23
	791,73

	(11)
	Totale hoeveelheid verstrekte voedselhulp
	Ton
	4.608,95
	7.685,44

	(11a)
	Aandeel levensmiddelen waarvoor alleen transport, distributie en opslag zijn betaald door het OP
	%
	0
	0

	(11b)
	Aandeel door het FEAD medegefinancierde levensmiddelen van het totale volume van het door de partnerorganisaties verdeelde voedsel
	%
	50
	50

	(12)
	Totaal aantal verstrekte maaltijden gedeeltelijk of volledig gefinancierd door het OP
	Cijfer
	1.570.522
	

	(13)
	Totaal aantal verstrekte voedselpakketten gedeeltelijk of volledig gefinancierd door het OP
	Cijfer
	1.377.488
	

2.3.3. Resultaatsindicatoren inzake verstrekte voedselhulp
	Indicator ID
	Naam van de indicator
	Meeteenheid

	2014
	2015

	(14)
	Totaal aantal personen die voedselhulp ontvangen
	Cijfer
	225.549
	

	(14a)
	Aantal kinderen van 15 jaar of jonger
	Cijfer
	61.168
	

	(14b)
	Aantal personen van 65 jaar of ouder
	Cijfer
	14.892
	

	(14c)
	Aantal vrouwen
	Cijfer
	69.589
	

	(14d)
	Aantal migranten, deelnemers met een buitenlandse achtergrond, minderheden (waaronder gemarginaliseerde gemeenschappen zoals de Roma)
	Cijfer
	87.018
	

	(14e)
	Aantal personen met een handicap
	Cijfer
	5.013
	

	(14f)
	Aantal daklozen
	Cijfer
	21.349
	

2.3.4. Outputindicatoren betreffende geboden fundamentele materiële bijstand
Niet van toepassing.
2.3.5. Outputindicatoren betreffende geboden fundamentele materiële bijstand
Niet van toepassing
II. Verslagen voorgelegd in 2017, 2022 en finaal uitvoeringsverslag.
3. Bijdrage aan de realisatie van de specifieke en algemene doelstellingen van het FEAD.
Niet van toepassing.
3.1. Informatie en evaluatie van de bijdrage aan de realisatie van de specifieke en algemene doelstellingen van het FEAD, zoals bepaald in artikel 3 van verordening (EU) nr. 223/2014
Niet van toepassing.
III. Bijlagen
Bijlage I
Resultaatsindicatoren
Bijlage II
Outputindicatoren
IV. Lijst van gebruikte afkortingen
AA
Auditautoriteit
BA
Beheersautoriteit
CA
Certificeringsautoriteit
BIRB

Belgisch Interventie- en Restitutiebureau
FAVV

Federaal Agentschap voor de Veiligheid van de Voedselketen
FDSS

la Fédération des Services Sociaux
FEAD

Fund of European Aid to the Most Deprived – Fonds voor Europese hulp aan de meest behoeftigen
OP
Operationeel Programma
POD MI
POD Maatschappelijke Integratie
EC

Europese Commissie[image: image3.png]

[image: image4.png]

[image: image5][image: image6]
Bladzijde 33 van 33

_1528099322.xls
Chart1

		Plusieurs fois par semaine

		Une fois par semaine

		Plusieurs fois par mois

		Une fois par mois

		Quand les produits sont disponibles, distribution immédiate

		Distribution d'urgence

		Autre

Fréquence des distributions

Fréquence des distributions

132

94

153

135

60

17

124

Feuil1

				Fréquence des distributions

		Plusieurs fois par semaine		132

		Une fois par semaine		94

		Plusieurs fois par mois		153

		Une fois par mois		135

		Quand les produits sont disponibles, distribution immédiate		60

		Distribution d'urgence		17

		Autre		124

				Pour redimensionner la plage de données du graphique, faites glisser le coin inférieur droit de la plage.

_1528099319.xls
Chart1

		Packs préparés à l'avance

		Paniers constitués en "libre-service"

		Repas

		Autre

Définition des colis alimentaires

413

210

16

76

Feuil1

				Définition des colis alimentaires

		Packs préparés à l'avance		413

		Paniers constitués en "libre-service"		210

		Repas		16

		Autre		76

				Pour redimensionner la plage de données du graphique, faites glisser le coin inférieur droit de la plage.

