

FUND FOR EUROPEAN AID TO THE MOST DEPRIVED (FEAD)

Background and basic concepts

Origin of the FEAD

- 1987: Programme for EU aid for deprived persons -> distribute food products from intervention stocks
- 1995: Possible to purchase food products from the market

- 2011: Court decision -> no food purchase from the market
- 2011: EP -> continue food programme

- 2012: COM proposal for the FEAD
- 2014: FEAD Regulation adopted

Basic info

- Regulation 223/2014 of 11 March 2014
- Budget: 3,8 bn EUR (current prices) from SF
- General objectives: promote <u>social cohesion</u> and enhance <u>social inclusion</u> and contribute to achieving the EU2020 poverty reduction target
 - -> contribute to eradicating poverty
- **Specific objective**: <u>contribute to alleviating the worst</u> <u>forms of poverty</u> by providing <u>non-financial assistance</u> to the most deprived persons

Scope of support

2 main strands of support/2 types of OPs:

- Food and/or Basic Material Assistance (OP I)
 - Purchase and distribution of food
 - Purchase and distribution of basic material assistance (clothes, sleeping bags, school supplies, etc.)
 - Collection and distribution of food donations
 - Accompanying measures
- ❖ Social Inclusion of the Most Deprived (OP II)
 - Non-material social inclusion activities outside active LM measures

Most deprived persons

- Article 2(2) of FEAD Regulation
- Persons whose need for assistance is established according to a set of objective criteria
- Defined at national level (in the OP or later)
- Examples:
 - people covered by minimum income scheme
 - homeless persons
 - disadvantaged children
 - migrants, marginalized communities

Partner Organisations

- Article 2(3) of FEAD Regulation
- public bodies or non profit organizations
- For OP I:
 - Deliver material assistance directly or indirectly (multiple levels possible)
 - Provide accompanying measures
 - May also purchase assistance
- For OP II: undertake social inclusion activities for the most deprived

OP I Models of implementation

FEAD OP I Implementation model (1)

POs in charge of purchase and distribution

Purchase and distribution = 1 operation

POs = beneficiary

FEAD OP I Implementation model (2)

Public body -> purchase

POs -> distribution

Purchase and distribution = different operations

Public body and POs = beneficiaries

FEAD OP I Implementation model (3)

Public body in charge of purchase

'Transport' POs

'Distributing' POs

Purchase/ transport and distribution = different operations

Eligibility of expenditure

FEAD implementation stages

OP I:

OP II: Similar to ESF operations

Eligible expenditure

- National eligibility rules, except where rules are laid down in Regulation
- For OP I (Article 26(2)):
 - Costs of purchase of food/goods (26(2)(a))
 - 1% flat rate for costs of **transport to PO** (26(2)(b))
 - 5% flat rate administrative, transport, and storage costs for PO (26(2)(c))
 - 5% flat rate for accompanying measures (26(2)(e))
 - Transport and distribution of food donations (26(2)(d))
- Technical Assistance

FEAD OP I implementation stages

Purchase of assistance (or collection)

Delivery and transport

Assistance reaches distributing POs

(accompanying measures)

26(2)(a)			
	26(2)(b)		
		26(2)(c)	
			26(2)(e)
26(2)(d)			

OP I flat rates - general

How are the amounts under the OP I flat rates calculated?

 On the basis of the expenditure <u>incurred and paid</u> for purchasing the assistance under Article 26(2)(a).

When can the amounts, calculated as flat rates under Articles 26(2)(b), 26(2)(c), and 26(2)(e) be declared to the Commission?

- After activities financed have taken place:
 - Article 26(2)(b): after the assistance has been delivered from the public body to the partner organisations
 - Article 26(2)(c) and (e): after the assistance has been distributed (based on the presumption that the accompanying measures are undertaken with the distribution of the assistance)

OP I flat rates - general (2)

What happens to the amounts calculated under a flat rate when a financial correction is applied to the purchasing costs?

- Current version of Article 26: A financial correction to the purchasing costs will automatically lead to a reduction of the eligible costs calculated on the basis of a flat rate as well
- Omnibus Regulation: proposal to break the automatic link between the purchasing costs and the corresponding flat rates when the operations are implemented by different beneficiaries.
- Amendment has been proposed to apply retroactively.

FEAD in the Member States

FEAD Budget

- EUR 3,8 billion for 2014-2020
- 85% co-financing
- 6 MS above 250 000 000 (IT, ES, FR, PL, RO, EL)
- 6 MS at minimum (DK, CY, LU, MT, NL, UK)

FEAD – types of assistance

OP I: 24 Member States
23 MS – food support
(approx. 86% of budget)
15 MS – basic material
assistance
(approx. 8.5% of budget)

OP II: 4 Member States (DE, DK, NL, and SE) (approx. 2.5% of budget)

Progress 2014-2016 (draft)

Committed expenditure
Payments to beneficiaries
Payments by COM (FEAD only)

EUR 1.3 billion (29.5%) EUR 0.9 billion (20.2%) EUR 0.7 billion (19%)

Quantity of food distributed
Persons benefiting from food support
Persons benefiting from BMA
Persons benefiting from social inclusion

0.9 million tons 15 million (2016 <u>est</u>.) 0.6 million (2016 <u>est</u>.)

22 951 (2016)

Recurring issues, simplification and future of FEAD

Recurring issues

- How do the flat rates work?
- Access to the fund and identification of the most deprived
- Complementarity with the ESF
- (Take up of) accompanying measures
- Use of vouchers
- Levels of flat rates

"Omnibus" Regulation

- Extended use of SCOs:
 - -SCOs based on Union policies (similar beneficiary and operation)
 - -SCOs possible for food donations
- Safeguard for grants to partner organisations in case of a reduction of the eligible costs for the purchase of assistance (retroactive effect)
- Simplification of OP amendment
- Alignment with CPR (integrated operations)

Future of FEAD

- New MFF post2020 debate (reflection paper of 28 June 2017) -> reduction of budget?
- FEAD Midterm evaluation
- Possible issues to consider:
 - FEAD as part of 'ESF Plus'
 - Scope of support
 - Mandatory coverage
 - Programming options

Sources of information

External sources

- Legislative framework
- Summaries of FEAD AIRs
- FEAD Expert Group (CIRCABC)
 - Financial management guidance
 - Audit of end recipients guidance
 - Flat rate guidance (draft)
 - Use of intervention stocks (draft)
 - Q&A table
- **FEAD Evaluation Partnership** (CIRCABC)
- **FEAD Network** meetings, Yammer, case studies

Internal sources: EMPL FEAD portal

- Monitoring vade mecum integrated in RDIS
- Q&As
- OP amendment roadmap integrated in RDIS
- (Eligibility guidance/audit trail LTT)

- <u>EMPL-FEAD-QA@ec.europa.eu</u>
- F1: FEAD legislation, Network
- F2: financial management issues
- *G2/G3:* audit
- G4: evaluation

Thank you for your attention!