

OPEN DAYS

2007

PARTNERSHIP

Technical Assistance as a Catalyst in Partnership Building for Social Inclusion

Ray Phillips

Director, London Voluntary Sector Training Consortium

Consultant to EAPN on Structural Funds Pilot

EUROPEAN ANTI POVERTY NETWORK

RESEAU EUROPEEN DES ASSOCIATIONS

DE LUTTE CONTRE LA PAUVRETE

ET L'EXCLUSION SOCIALE

www.eapn.org

Technical Assistance as a Catalyst

Overview

- ❑ EAPN Structural Funds Task Force
- ❑ The Fourth Cohesion Report
- ❑ Partnership in Design
- ❑ Social Inclusion
- ❑ Barriers to Participation
- ❑ Strategic Scope of Technical Assistance
- ❑ Building on Good Practice
- ❑ Questions to Ask
- ❑ Virtuous Triangle for Targeting TA

Technical Assistance as a Catalyst

EAPN Structural Funds Task Force

- Multi-national membership of social NGOs
- Agenda 2000 & Agenda 2007
- *“Manual on the Management of the EU Structural Funds” ~ 2nd edition 2006*
- *“A Contribution to the EU Employment & Social Inclusion Agenda”*

Technical Assistance as a Catalyst

The Fourth Cohesion Report

“ Local authorities, the voluntary sector and more generally the not-for-profit sector are often major partners in the delivery of ESF services. Indeed the support for partnerships and mobilisation of public, private and local actors is regularly mentioned as a source of added value ...”

Growing Regions, Growing Europe – Fourth Report on economic and social cohesion

EUROPEAN COMMISSION, May 2007

Technical Assistance as a Catalyst

Partnership in Design (*“EAPN Manual”*)

- recognise NGOs as full partners: including social NGOs
- operate an open door policy to NGOs in design & planning
- publish a consultation plan & timetable with clear stages
- ensure there is plenty of time for all stages
- provide Technical Assistance for NGOs in consultation
- share plans and drafts at earliest possible stage
- use working groups, involving NGOs, for specific themes
- use several forms of media to spread knowledge
- involve NGOs working with most excluded (Roma, gypsies)
- show how and why comments have been incorporated
- report on consultation process afterwards

Technical Assistance as a Catalyst

Social Inclusion Proofing

- ❑ National Strategic Reference Framework priorities?
- ❑ Operational Programme features?
- ❑ Regional Framework elements?
- ❑ Is social inclusion a key factor in planning, design & debate?
- ❑ Is there diversity in delivery?
- ❑ Which socially excluded groups are targeted?
- ❑ Can those previously missed be incorporated?
- ❑ Is social inclusion an integral part of both ESF & ERDF?

Technical Assistance as a Catalyst

Barriers to Participation

- ❑ lack of information
- ❑ lack of resources in application rounds
- ❑ nature of co-funding requirements
- ❑ application of rules around the labour market
- ❑ rules changed after projects signed
- ❑ requirements for accreditation to do training
- ❑ long wait for approval
- ❑ funding for only a year at a time
- ❑ unfriendly to small NGOs

Technical Assistance as a Catalyst

Strategic Scope of TA

- preparation and appraisals
- studies
- evaluations
- partner support
- information
- computerised systems
- exchange

Technical Assistance as a Catalyst

Building on Good Practice

- Spain ~ Operational Programme for Combating Discrimination
- Malta ~ Malta Resource Centre
- Slovenia ~ Action Plans for Capacity Building & TA
- United Kingdom ~ Voluntary Sector Regional Networks

Technical Assistance as a Catalyst

Questions to Ask

- ❑ Do you know who decides on TA in your country?
- ❑ Do you know where TA has been spent and on what?
- ❑ If all TA is spent by government agencies, why not wider?
- ❑ Have NGOs promoting social inclusion applied for TA?
- ❑ Is your government aware of such practice as in UK?
- ❑ Are you aware of the wide scope of the new Regulations?
- ❑ How about starting a dialogue with your government on TA?
- ❑ Where can TA help in promoting social inclusion?
- ❑ If government says no, what's your strategy to get a rethink?

Technical Assistance as a Catalyst

Virtuous Triangle for Targeting TA on NGOs

- Regional Authorities
- Member-State Governments
- European Commission

Technical Assistance as a Catalyst

Thanks for your attention!

Ray Phillips

LVSTC Director

rayp@lvstc.org.uk

(0044)845 262 2006

Elodie Fazi

EAPN Policy & Development Officer

elodie.fazi@eapn.skynet.be

(0032)2 226 58 59