FOOD AND/OR BASIC MATERIAL ASSISTANCE OPERATIONAL PROGRAMME

1. IDENTIFICATIE
	Lidstaat
	België

	CCI
	2014BE05FMOP001

	Titel
	Belgisch Operationeel Programma voor het Fonds voor Europese Hulp aan de meest behoeftigen: voedselhulp, materiële hulp en begeleidende maatregelen.

	Versie
	1.0

	Eerste jaar
	2014

	Laatste jaar
	2020

	Betoelaagbaar van  
	01-Dec-2013

	Betoelaagbaar tot
	31-Dec-2023


Total

2. PROGRAMMA FORMULERING
2.1 Toestand
Identificatie en rechtvaardiging van de materiële ontbering(en) die moet(en worden aangepakt.
Het Operationeel Programma FEAD wil bijdragen tot de doelstellingen die België zich gesteld heeft in het kader van de Strategie Europa 2020, en in het bijzonder de vermindering in 2020 van het aantal door armoede en sociale uitsluiting getroffen personen met 380.000 eenheden (in vergelijking tot 2008). 
1. Armoede en materiële ontbering in België
In 2012 behoorde 15% van de bevolking tot de groep met een armoederisico. Dit percentage is verschillend per gewest: 33,7 % voor het Brussels Hoofdstedelijk Gewest, 9,8 % voor Vlaanderen en 19,2 % voor Wallonië (EU SILC 2011). Bepaalde categorieën van personen worden meer blootgesteld aan dit armoederisico: eenoudergezinnen (33,2 %) en werkzoekenden (34,1 %) in het bijzonder (gegevens EU SILC 2012).

Verder wordt 6,5% van de bevolking geconfronteerd met ernstige materiële deprivatie en 14 % van de personen jonger dan 60 jaar leeft in een gezin met lage arbeidsintensiteit (EU SILC 2012).

Eén van de belangrijkste kenmerken van materiële deprivatie is het onvermogen om toegang te hebben tot een voldoende hoeveelheid voedingsmiddelen van geschikte kwaliteit. Het aandeel van de Belgische bevolking dat niet de middelen heeft om één dag op twee een maaltijd te gebruiken met vlees, gevogelte of vis (of het vegetarische equivalent) bedroeg 5,4 % in 2012 (dit was 4,8 % in 2011 - gegevens EU SILC 2012).

Het aantal organisaties dat een beroep doet op de Europese voedselhulp als bron van bevoorrading, evenals het aantal eindontvangers dat een beroep doet op voedselhulp stijgt voortdurend. In 2010 heeft het BIRB voedingsmiddelen verdeeld voor een budget van 7.806.433 € aan 437 vzw's en 320 OCMW's (Openbare Centra voor Maatschappelijk Welzijn) die deze producten hebben verdeeld onder 224.000 mensen. In 2013 bedroeg het beschikbare budget 12.020.447€ en de bestellingen werden gedaan door 417 erkende partnerorganisaties en 358 OCMW's. De voedingsmiddelen werden verdeeld onder 237.000 personen.

2. Kinderarmoede in België
Kinderarmoede is een belangrijk gegeven waar de Europese Unie en België mee te maken krijgt. De Unie telt 25,4 miljoen kinderen die blootgesteld worden aan het risico op armoede of sociale uitsluiting. In België leeft 17% van de kinderen met dit risico (EU SILC 2012). Hoewel België deel uitmaakt van de landen waar het levensniveau relatief hoog is, is het zo dat armoede meer in het bijzonder de jongsten treft, zonder dat het maatschappelijk welzijn deze discriminatie van kwetsbare populaties echt kan tegenhouden (bron: jaarboek 2012 over armoede in België). 

Verschillende factoren beïnvloeden het armoederisico bij kinderen. De belangrijkste beïnvloedende factoren zijn: de gezinssamenstelling, de arbeidsparticipatie van de ouders en het feit of kinderen al dan niet een migrantenachtergrond hebben. 

Kinderen die lijden onder de vorm van materiële ontbering hebben minder kansen dan hun meer bemiddelde leeftijdsgenoten om te slagen op school, om in goede gezondheid te blijven en om al hun potentieel te benutten als volwassene.

Indicatie van het soort materiële ontbering die door het OP wordt bedoeld.

P1 - Voedseltekort 

P2 – Materiële ontbering 

2.2 Aangepakte materiële ontbering 
Type materiële ontbering: P1 - Voedseltekort
2.2.1 Beschrijving
Systeem van verdelinng
Met het oog op de continuïteit zal dit OP het vorig systeem zoals georganiseerd door het BIRB in eerste instantie overnemen: voedingsmiddelen worden gratis ter beschikking gesteld van OCMW’s en partnerorganisaties voor gratis verdeling onder personen die leven met een armoederisico in België.

Concreet zal het systeem als volgt werken: 
· Opstelling van de lijst producten (jaarlijks), in functie van de behoeften uitgedrukt door de partnerorganisaties, met het oog op het voedingsevenwicht van de eindontvangers. 
· De OCMW’s en de andere partnerorganisaties worden uitgenodigd om een bestelling te plaatsen.
· De beheersautoriteit (BA) koopt de voedingsmiddelen aan in functie van het beschikbaar budget door middel van openbare aanbestedingen

· De beschikbare goederen worden verdeeld in functie van verschillende geografische parameters (vb. het aantal leefloonbegunstigden).
· De goederen worden rechtstreeks geleverd aan de partnerorganisaties. Het FEAD staat niet in voor de kosten voortvloeiend uit het artikel 26.2.b en c van de verordening (EU) nr. 223/2014. 
· Na ontvangst verdelen de partnerorganisaties onmiddellijk de goederen aan de eindontvangers, of deze die een tussenpersoon zijn, dragen deze over aan de erkende partnerorganisaties, die de goederen verdelen onder de eindontvangers.
· De verdeling gebeurt door middel van pakketten of maaltijden in de lokalen van de partnerorganisaties of op straat.
· De erkende partnerorganisaties bepalen zelf op welke wijze zij de producten verdelen. Zij moeten de voorwaarden meedelen aan de BA.
Begeleidende maatregelen
Teneinde zoveel mogelijk voedsel- en materiële hulp te kunnen aankopen, maakt dit OP geen gebruik van de 5% om deze begeleidende maatregelen te financieren (artikel 26.2.e. van de verordening (EU) NR. 223/2014). Dit OP zal desalniettemin uitgevoerd worden met inachtneming van de bepalingen voorzien in artikel 7 § 4 van de verordening. 

De indicatieve lijst van begeleidende maatregelen bestaat dus vooral uit het toeleiden van de eindontvangers naar het OCMW. De OCMW’s verzekeren een aantal maatschappelijke dienstverleningen en zorgen zo voor het welzijn van iedere burger. Elke gemeente of stad heeft een eigen OCMW dat een brede waaier aan diensten aanbiedt: financiële hulp, huisvesting, medische hulp, tewerkstelling, schuldbemiddeling, … 
De OCMW’s zetten dus verschillende maatregelen op poten teneinde de sociale integratie van hun cliënten te bevorderen. Aan de bestaande diensten, kunnen acties toegevoegd worden als:

· Acties van sensibilisering,

· Advies: bereiden van maaltijden, kooktips, evenwichtige voeding, …

Deze lijst begeleidende maatregelen kan door de partnerorganisaties worden voorgesteld, is niet exhaustief en kan verschillen al naargelang de partner, de gemeente, … om aan specifieke behoeften te voldoen. 
2.2.2 Nationale regelingen
Voedselhulp
Naast de hulp tot dusver toegekend door het BIRB, bestaan er in België ook andere mechanismen. De sector van de voedselhulp is infeite zeer heterogeen. Een uitgebreide inventaris van de diensten die voedselhulp verlenen, bestaat niet. De niet verkochte voedseloverschotten zijn onvermijdbaar in het productie/verdelingsproces. Meerdere producenten en handelaars hebben met de voedselbanken of andere verenigingen duurzame partnerschappen afgesloten om hulp te bieden aan personen in armoede. De voedselbanken nemen een centrale plaats in in de sector. Zij strijden in België tegen honger en verspilling door overschotten in te zamelen. 
Armoedebestrijding en sociale uitsluiting
Het tweede Federale Plan Armoedebestrijding werd in september 2012 gepresenteerd. 
De Vlaamse overheid streeft met het Vlaams Actieplan Armoedebestrijding (VAPA) een ambitieuze, inclusieve en gecoördineerde armoedebestrijding na. In het Brussels Hoofdstedelijk Gewest wordt om de twee jaar een armoederapport gepubliceerd dat uit vijf delen bestaat. In Wallonië ten slotte werkt men nauw samen met de gemeenten in de strijd tegen armoede. Al deze plannen vormen de basis voor het opvolgen van het nationaal hervormingsprogramma en nationaal sociaal rapport inzake armoede. Het FEAD betekent een toegevoegde waarde voor al deze plannen en zal een bijdrage leveren aan het behalen van de doelstellingen die in deze verschillende actieplannen, zowel federaal als regionaal, geformuleerd werden. Dankzij het FEAD zal het mogelijk zijn nieuwe benaderingen en dynamieken te ontwikkelen die een reële meerwaarde kunnen betekenen in de strijd tegen armoede.

Type materiële ontbering: P2 – Materiële ontbering bij kinderen in armoede
2.2.1 Beschrijving
Materiële bijstand voor kinderen in armoede
Alhoewel voor de periode 2014-2020 de nadruk ligt op voedselhulp, wil België ook materiële hulp bieden aan kinderen die in armoede leven. Het gaat hier om artikelen die specifiek voor hen bestemd zijn en die beantwoorden aan de definitie van materiële bijstand zoals voorzien in Artikel 2(1) van de verordening (EU) 223/2014. Als voorbeelden kunnen we hier vermelden de luiers, schoolmateriaal…
Aangezien de continuïteit van de voedselhulp prioritair is, zal deze hulp echter enkel georganiseerd worden indien hier extra nationaal budget voor beschikbaar is (verhoging cofinanciering). Op dit ogenblik, met een regering in lopende zaken, is het onmogelijk dit extra budget te engageren. Vandaar staat de materiële bijstand voorlopig op nul in het financieringsplan. 

Ook de materiële bijstand zal eveneens gratis ter beschikking worden gesteld van OCMW’s en erkende partnerorganisaties met het oog op hun gratis verdeling onder gezinnen met kinderen die leven met een armoederisico. 

Concreet zal de verdeling als volgt gebeuren:
· Bepaling van de aan te kopen goederen (jaarlijks).
· De OCMW’s en de andere partnerorganisaties worden uitgenodigd een bestelling te plaatsen.

· De BA koopt goederen aan in functie van het beschikbaar budget door middel van openbare aanbestedingen.

· De goederen worden verdeeld in functie van de bestellingen en verschillende geografische parameters (vb. het aantal leefloonbegunstigden).
· De goederen worden rechtstreeks geleverd aan de partnerorganisaties. Het FEAD staat niet in voor de kosten voortvloeiend uit de artikelen 26.2.b en c van de verordening (EU) nr 223/2014.
· Na ontvangst gaan de partnerorganisaties onmiddellijk over tot de verdeling van de goederen aan de eindontvangers, of voor deze die een tussenpersoon zijn naar de erkende partnerorganisaties die de goederen verdelen onder de eindontvangers. 

· De verdeling vindt plaats in de lokalen van de partnerorganisaties. 
· De erkende partnerorganisaties bepalen zelf op welke wijze zij de producten verdelen. Zij informeren de BA over de modaliteiten van de verdeling. 
Begeleidende maatregelen
Voor wat betreft de verdeling van materiële hulp aan kinderen die in armoede leven, zal de grootst mogelijke aandacht besteed worden aan begeleidende maatregelen. Zij zal op dezelfde wijze gebeuren als voor de verdeling van voedingsmiddelen. 
Teneinde zoveel mogelijk voedsel- en materiële hulp te kunnen aankopen, maakt dit OP geen gebruik van de 5% om deze begeleidende maatregelen te financieren. Dit OP zal desalniettemin uitgevoerd worden met inachtneming van de bepalingen voorzien in artikel 7 § 4 van de verordening. 
De indicatieve lijst van begeleidende maatregelen bestaat dus vooral uit het toeleiden van de meest behoeftigen naar het OCMW. De OCMW’s verzekeren een aantal maatschappelijke dienstverleningen en zorgt zo voor het welzijn van iedere burger. Elke gemeente of stad heeft een eigen OCMW dat een brede waaier aan diensten aanbiedt (financiële hulp, huisvesting, medische hulp, tewerkstelling, schuldbemiddeling, …).
De OCMW’s zetten dus verschillende soorten maatregelen op poten teneinde de sociale integratie van hun cliënten te bevorderen. Aan de bestaande diensten, kunnen acties toegevoegd worden als bijvoorbeeld sensibiliseringsacties. Deze lijst begeleidende maatregelen kunnen door de partnerorganisaties worden voorgesteld, is niet exhaustief en kan verschillen al naargelang de partner, de gemeente, … om aan specifieke behoeften te voldoen.
2.2.2 Nationale regelingen
Bestaande beleidsplannen in het domein kinderarmoede
In 2013 werd voor de eerste keer een nationaal kinderarmoedebestrijdingsplan gepubliceerd. Dit plan werd opgesteld over de grenzen van gemeenschappen en gewesten heen. Het specifieke doel van dit plan is om de armoede bij kinderen aan te pakken en het welzijn van kinderen te promoten.

Dit plan bevat volgende 4 strategische doelstellingen:

· Kinderen kansen geven om op te groeien in families met toegang tot toereikende middelen.
· Families toegang verlenen tot kwaliteitsvolle diensten en kansen.
· Participatie van kinderen bevorderen in sociale, maatschappelijke, vrijetijds- en sportactiviteiten en het recht van kinderen om gehoord te worden stimuleren.
· Horizontale en verticale partnerschappen afsluiten tussen verschillende beleidsdomeinen en verschillende bestuursniveaus.
Verder is materiële bijstand voor kinderen in armoede op grote schaal relatief nieuw in België, al bestaan er wel al kleinere initiatieven.

Voorbeelden:

· ‘Babypaketten’ die worden uitgedeeld aan moeders in armoede,

· Subsidies kinderarmoede worden gebruikt voor schoolmateriaal, schoolboeken, …

Het FEAD zal deze initiatieven een nieuwe impuls geven. 
2.3 Andere
Het Belgisch Interventie- en Restitutiebureau (BIRB) was verantwoordelijk voor het vorig voedselprogramma PEAD dat als doelstelling had te zorgen voor de verdeling van levensmiddelen aan personen in nood in de Europese Unie. De totaalbedragen van de financiële middelen van het PEAD in 2013 bedroegen voor België 12.020.447 €, 11.710.463 € in 2012 en 10.935.075 € in 2011.

België wenst voor het FEAD de budgetten op hetzelfde niveau te houden om coherentie en continuïteit te verzekeren tussen het oude programma en het nieuwe fonds. Dit in het belang van de minstbedeelden en zodat FEAD optimaal de plaats kan innemen van het vorig voedselprogramma.  Per jaar zal in het kader van de begrotingsopmaak de eventuele aanvullende vrijwillige cofinanciering bovenop de verplichte cofinanciering bepaald worden.
Bovendien wil België in het kader van het FEAD werken aan complementaire initiatieven die de werking van het fonds kunnen versterken (indicatieve lijst):

· opzetten dialoog met de sector, 

· acties omtrent gezonde voeding,

· uitwerken van goede praktijken,

· …

Deze acties zullen uitgewerkt worden aanvullend aan het operationeel programma, maar zullen niet gefinancierd worden door het fonds.
De continuïteit is belangrijk maar het idee is ook het systeem te optimaliseren, nieuwe accenten te leggen en het aan te passen aan de werkelijke noden op het terrein. Wij zullen dus op constante wijze investeren in de kwaliteit van het systeem. Als mogelijke verbeterpunten kunnen wij verwijzen naar de hoge vervoerskosten, vooral voor de OCMW’s aan dewelke momenteel rechtstreeks geleverd wordt.

Er zal bijzondere aandacht besteed worden aan de begeleidende maatregelen. Dit OP berust op een benadering van sociale inclusie in die zin dat in vergelijking tot het vorige stelsel, nieuwe dynamieken opgestart zullen worden. Door materiaal en voedingsmiddelen te leveren wil België zorgen voor een toegankelijke hulp, die een bron is voor emancipatie en activering. De hoofddoelstelling is de betrokken personen uit hun sociaal isolement te halen en hen uit te nodigen deel te nemen aan het sociaal burgerleven zodat het beroep op voedselhulp een voorlopige maatregel blijft. Om dit te bereiken draagt het OP, net zoals het vorige BIRB-systeem, de samenwerking met de OCMW’s hoog in vaandel.

De richtlijn 2001/42/EG betreffende de beoordeling van de gevolgen voor het milieu van bepaalde plannen en programma’s is niet van toepassing op het OP FEAD, met name gelet op het her-verdelend aspect van de tegemoetkomingen wat een uitsluitingsgrond is voor de toepassing van deze richtlijn. 
3. UITVOERING
3.1 Identificatie van de minstbedeelden
Wat de identificatie van de meest behoeftigen betreft, zal de beheersautoriteit na overleg met de partnerorganisaties criteria bepalen waar personen aan moeten voldoen om recht te hebben op voedsel- of materiële hulp. Indicatief voorbeeld: iedereen die leeft met een armoederisico (indicator AROP).

Op basis van de bepaalde criteria is ieder OCMW en erkende partnerorganisatie verplicht een mechanisme op poten te zetten om na te gaan of de begunstigden daadwerkelijk aan de vooropgestelde criteria voldoen. Het partnerschap tussen het OCMW en de erkende partnerorganisatie speelt hierin een belangrijke rol.

Dit partnerschapsakkoord is geen nieuw gegeven, maar was ook al verplicht in het vorig systeem beheerd door het BIRB. In dit partnerschapsakkoord moet het mechanisme om de meest behoeftigen te identificeren worden vastgelegd. In dit opzicht worden 3 soorten mechanismen onderscheiden:

· de begunstigden van de erkende partnerorganisatie beschikken over een individueel (gezins)attest afgeleverd door het OCMW;
· de lijst van begunstigden van de erkende partnerorganisatie wordt goedgekeurd door het OCMW;

· het OCMW en de erkende partnerorganisatie komen overeen dat de partnerorganisatie in staat is zelf na te gaan of iemand voldoet aan de bepaalde criteria. In dit geval dient de erkende partnerorganisatie uiteraard een eigen mechanisme om de meest behoeftigen te identificeren in te richten. 
De mechanismen die de OCMW’s en erkende partnerorganisaties op poten zetten om de meest behoeftigen te identificeren moeten worden goedgekeurd door de BA.

Zo zijn het tijdens de controles niet de eindontvangers die worden gecontroleerd, maar wel het mechanisme op zich. Er wordt nagegaan of de partnerorganisatie een afdoend mechanisme heeft geïnstalleerd om de meest behoeftigen te identificeren.
Alle erkende partnerorganisaties moeten eveneens de naleving van de bepalingen in de verordening omtrent de bescherming van persoonsgegevens waarborgen.
3.2 Selectie van de acties
1. Voedseltekort
2. Materiële ontbering bij kinderen
De acties zijn de volgende: 
· Aankoop van voedingsmiddelen en artikelen door middel van openbare aanbesteding en ter beschikkingstelling aan de partnerorganisaties;
· Verdeling van de voedingsmiddelen en artikelen door de partnerorganisaties;

· Technische bijstand.
Een handeling is betoelaagbaar indien zij aangegaan en uitgevoerd is tussen 1-12-2013 en 31-12-2023, indien zij plaatsvond op het Belgisch grondgebied en indien zij niet materieel beëindigd werd vóór de indiening van de financieringsaanvraag bij de BA, indien zij valt binnen het toepassingsgebied van het OP en de wetgeving van toepassing op de handeling naleeft.
De ontvankelijkheid van de actie wordt bepaald door het soort actie:

1) Aankoop van voedingsmiddelen en terbeschikkingstelling van de partnerorganisaties :

De begunstigde is een openbare instelling.

De producten aangekocht in het kader van de handeling :

· respecteren de beginselen uitgedrukt in het artikel 5(11), (12), (13), met name volgens de gegevens geleverd door het OP, en (14) 
· de in het kader van de actie gekochte hoeveelheden en soorten producten zijn in overeenstemming met de vastgestelde behoeften, binnen de grenzen van de beschikbare kredieten.
2) Verdeling van voedingsmiddelen/artikelen door partnerorganisaties
De selectie van dit type actie valt enerzijds samen met de selectie van de partnerorganisaties (zie 3.3 infra), en steunt anderzijds op de verdelingscriteria van de bedragen door de partnerorganisaties (hoeveelheden voedingsmiddelen verdeeld volgens de aard van de producten en de bevoorradingsbronnen; de begunstigden; aantal ontvangen levensmiddelen door de partnerorganisaties). 

Tot slot, houdt deze selectie rekening met de werkelijk aan de partnerorganisatie geleverde hoeveelheden.
3) Technische bijstand:
De geselecteerde acties zijn deze die bijdragen tot de doeltreffendheid van de uitwerking en de implementatie van het programma teneinde de administratieve verplichtingen van de begunstigden te verlichten. 

3.3 Selectie van partnerorganisaties
De selectie van de partners die instaan voor de verdeling van het gratis voedsel en de materiële hulp gebeurt op basis van een erkenning (in samenwerking met de regionale entiteiten). Iedere partnerorganisatie wordt erkend voor een bepaald aantal eindontvangers.
De OCMW’s die door hun statuut en functies beantwoorden aan alle verplichtingen van een partnerorganisatie en die een taak van openbare dienst op zich nemen in de strijd tegen de armoede en de uitsluiting, worden van ambtswege erkend mits inschrijving bij het Federaal Agentschap voor de Veiligheid van de Voedselketen (FAVV). Het aantal eindontvangers per OCMW wordt bepaald door het aantal leefloners.
Partnerorganisaties: moeten een erkenningsaanvraag indienen en moeten erkend zijn door de BA. Om erkend te worden door de BA moet de partnerorganisatie aan de volgende voorwaarden voldoen:
1. Het juridisch statuut hebben van een openbare instelling of van vereniging zonder winstoogmerk (VZW)
2. Een sociale roeping hebben, inclusief de verdeling van voedingsmiddelen of materiële hulp aan behoeftigen;

3. In staat zijn de verplichtingen opgenomen in de financieringsovereenkomst na te leven;
4. Een partnerschapsovereenkomst afsluiten met het OCMW van elke gemeente in dewelke zij actief is;

5. Bij de regionaal bevoegde autoriteit erkend zijn als caritatieve instelling;

6. Zich ertoe verbinden de van kracht zijnde reglementen na te leven, met inbegrip van de bepalingen van de verordening (EU) NR. 223/2014, met name de desbetreffende bepalingen van het artikel 5 van deze verordening;

7. Indien de partnerorganisatie voedselhulp verdeelt, geregistreerd zijn bij het FAVV.

Het aantal eindontvangers wordt vermeld in de erkenning. De erkenningen van het aantal begunstigden door de BA zijn beperkt per gemeente (in functie van het gemeentelijk plafond en het aantal binnen de gemeente actieve partnerorganisaties). 
3.4 Complementariteit met het ESF
De complementariteit tussen de verschillende fondsen wordt aangemoedigd door de lidstaten die ertoe worden aangezet om de huidige lessen en goede praktijken te trekken die betrekking hebben op de uitvoering van de verschillende fondsen.

De complementariteit tussen de operationele programma's ESF voor België en FEAD zal aangemoedigd worden door adequate communicatiemethodes en mechanismen voor informatie-uitwisseling.

Er zal eveneens op worden toegezien dat synergiën tussen FEAD en de acties van de OCMW's in het kader van de ESF-programma’s worden aangemoedigd.

De personen die door dit OP worden bedoeld, bevinden zich in een spiraal van armoede en ontbering. Om hen te helpen om uit deze spiraal te geraken, heeft dit OP tot doel bij te dragen aan het aanbrengen van voorlopige oplossingen en ervoor te zorgen dat zij kunnen voorzien in hun basisbehoeften en zo in staat zijn om werk te vinden, een opleiding te volgen of activiteiten te genieten die gefinancierd worden door het ESF. 

Er is geen enkel risico op dubbele financiering met het ESF, aangezien dit OP geen gebruik maakt van de 5% financiering voor begeleidende maatregelen. 

Van tijd tot tijd zal ook overlegd worden met de regionale overheden om de algemene vooruitgang van het operationeel programma, de complementariteit met het ESF en de samenwerking in het kader van de erkenning van partnerorganisaties te bespreken.
3.5 Interne organisatie
Hierna een overzicht van de autoriteiten en organen belast met het beheer en de controle van het operationeel programma:

· Beheersautoriteit: Europese dienst van de POD Maatschappelijke Integratie

· Certificeringsautoriteit: Dienst Begroting en Logistiek van de POD Maatschappelijke Integratie

· Auditautoriteit: Auditcel van het interfederaal Korps van de Inspectie van Financiën op basis van een protocol

· Orgaan bevoegd voor het ontvangen van betalingen van de Commissie: POD Maatschappelijke Integratie

Conform artikel 31 van Verordening (EU) nr. 223/2014 worden de taken en verantwoordelijkheden verdeeld onder de autoriteiten belast met het beheer en de controle van het OP, mits naleving van het principe van functiescheiding. 

Gezien de verordening slechts 1 beheersautoriteit toelaat per operationeel programma, is het federaal beleidsniveau het meest geschikt voor de opdracht, weliswaar in samenwerking met de regio’s en partners.
 
Zo zullen aanbestedingen van levensmiddelen/-goederen op nationaal niveau, leiden tot een lagere prijs per eenheid, en dus tot meer (voedings)middelen/ hulpgoederen voor hetzelfde budget. Gezien het beperkte budget is het aangewezen schaalvoordelen in rekening te brengen en versnippering te vermijden.
3.6 Opvolging en evaluatie
De evaluatie en opvolging zal hoofdzakelijk uitgevoerd worden door de BA maar ook door de erkende partnerorganisaties die zich er - door het eenvoudige feit dat zij deelnemen aan het verdelingsplan - toe verbinden om bepaalde informatie te bezorgen en een reeks verbintenissen na te leven om deze opvolging te vergemakkelijken. De BA heeft een gedetailleerd reglement opgesteld dat deze verbintenissen samenvat dat alle erkende partnerorganisaties moeten ondertekenen en naleven om voedingsmiddelen te kunnen verdelen.

De gegevens die elektronisch geregistreerd en opgeslagen worden in het opvolgsysteem worden regelmatig en voortdurend verzameld en geanalyseerd.

Het systeem voor opvolging/beheer dat zal worden ingevoerd, zal de gegevens opslaan in verband met de eindontvanger, de indicatoren, maar ook de financiële gegevens in verband met elke actie. Alle documenten in verband met de uitgaven en controles worden elektronisch bewaard teneinde een adequate auditpiste te garanderen. 

De BA zal zich eveneens aanpassen aan de gemeenschappelijke indicatoren die zullen worden opgesteld in volgens artikel 13 en 62 van de verordening.

De bij de partnerorganisaties verzamelde gegevens zullen hoofdzakelijk betrekking hebben op de aard van de verdeelde voedingsmiddelen, de hoeveelheid verdeelde producten en zullen indicaties geven over de personen die de steun hebben genoten (aantal, leeftijd en geslacht).

Deze informatie zal elk jaar worden samengevoegd en geconsolideerd door de BA. 

De BA verbindt zich ertoe om zijn verplichtingen op het vlak van rapportering na te leven. In eerste instantie zal men zich baseren op een bestaande toepassing ontwikkeld en gebruikt door het BIRB die haar doeltreffendheid reeds heeft bewezen. Deze toepassing zal vervolgens geïntegreerd worden in de BA. De noodzakelijke extra elementen zullen eventueel tijdens de loop van de programmatie geïntegreerd worden (zolang ze niet geïntegreerd zijn, zullen deze elementen apart opgevolgd worden via Excel of Access). 

Via deze toepassing kunnen, via verschillende modules, de volgende elementen beheerd worden:

· De erkende partnerorganisaties: erkenningen, contactgegevens, enz.

· De gelanceerde campagnes. 

· De bestellingen: maakt het de organisaties mogelijk om hun bestellingen in te voeren en de BA om ze te beheren.

· De leveringen: beheer leveradressen, hoeveelheid te leveren producten per adres, enz. 

· De voorraadadministratie: overzicht van stocks, enz.
3.7 Technische bijstand
In overeenstemming met artikel 27 van de verordening (EU) nr. 223/2014, worden in het kader de technische bijstand acties gefinancierd die betrekking hebben op de voorbereiding, het beheer, het toezicht (methodologische ondersteuning, informatie- en opvolgingssystemen, beheersinstrumenten), administratieve en technische bijstand (met inbegrip van de loonkosten van statutaire en contractuele ambtenaren die belast zijn met het FEAD), audit, informatieverstrekking, controle en evaluatie die voor de uitvoering van dit programma nodig zijn.

De technische bijstand zal eveneens aangewend worden om de verschillende soorten controles en in het bijzonder de productiecontroles te bekostigen.

Overwegende het gezondheidsrisico van verdeling van niet conforme voedingsmiddelen wordt beslist om elk lot van geproduceerde levensmiddelen kwalitatief te controleren, om er de conformiteit van na te gaan. De normen waaraan de producten moeten voldoen (in vergelijking met het bestek) zullen gecontroleerd worden door een laboratorium.
In functie van de beschikbare budgetten, zouden acties om de capaciteit van de partnerorganisaties te versterken ondernomen kunnen worden. 

De technische bijstand mag niet meer bedragen dan 5% van de toewijzing van het Fonds.
4. BETROKKENHEID VAN BELANGHEBBENDEN
Om belanghebbenden bij de opstelling van dit programma te betrekken werd in de maand augustus 2014 een overleg georganiseerd met als onderwerp dit programma. De genodigden waren:

· De Federatie van Voedselbanken,

· De drie verenigingen van OCMW’s,

· Het Belgisch Netwerk Armoedebestrijding,

· Het Rode Kruis. 

Zodoende waren alle belanghebbende actoren vertegenwoordigd en kregen zij inspraak. 

De deelnemers formuleerden opmerkingen en amendementen en keurden finaal de tekst van het OP goed.

Voorts werd conform artikel 14 van de verordening de ex-ante evaluatie uitgevoerd door een interne dienst van de POD MI: “de dienst Armoedebestrijdingsbeleid”. 

De evaluatoren hebben deelgenomen aan meerdere vergaderingen over de uitwerking van het OP en hebben amendementen geformuleerd over de inhoud en de redactie van het OP. Er werden opmerkingen geformuleerd op het vlak van:

· Het belang om de kwaliteit van het hele systeem te bewaken,

· Het belang om stakeholders te betrekken,

· …
5. FINANCIERINGSPLAN
5.1. Financieringsplan van het operationele programma met de jaarlijkse vastlegging van het Fonds en de overeenkomstige nationale medefinanciering in het operationele programma (in EUR)

	Jaar
	Fonds
(a)
	Nationale cofinanciering
(b)
	Overheidsuit-gaven
(c)=(a)+(b)
	Medefinancier-
ingspercentage
(d)=(a)/(c)

	" "2014" 2014 IF 2014 = "0" "
	9,929,875.00
	2,437,618.75
	12,367,493.75
	80.29

	" "2015" 2015 IF 2015 = "0" "
	10,128,473.00
	2,469,307.79
	12,597,780.79
	80.40

	" "2016" 2016 IF 2016 = "0" "
	10,331,042.00
	1,823,125.06
	12,154,167.06
	85.00

	" "2017" 2017 IF 2017 = "0" "
	10,537,663.00
	1,859,587.59
	12,397,250.59
	85.00

	" "2018" 2018 IF 2018 = "0" "
	10,748,416.00
	1,896,779.29
	12,645,195.29
	85.00

	" "2019" 2019 IF 2019 = "0" "
	10,963,384.00
	1,934,714.82
	12,898,098.82
	85.00

	" "2020" 2020 IF 2020 = "0" "
	11,182,651.00
	1,973,409.00
	13,156,060.00
	85.00

	Total IF 0 = "0" "" "0" 
Total

	73,821,504.00
	14,394,542.30
	88,216,046.30
	83.68


5.2. Financieringsplan met opgave van het bedrag van de totale kredieten voor steun uit het operationele programma voor elke soort actie (in EUR)
	Type materiële bijstand
	Overheidsuitgaven

	Technische bijstand
	3,691,075.20

	P1 - Voedseltekort
	84,524,971.10

	waarvan begeleidende maatregelen
	0.00

	P2  - Materiële ontbering kinderen
	0.00

	waarvan begeleidende maatregelen
	0.00

	Totaal
	88,216,046.30


