

ROČNÁ SPRÁVA O REALIZÁCIÍ FEAD – OP I

1. IDENTIFIKÁCIA ROČNEJ SPRÁVY O REALIZÁCIÍ

CCI	2014SK05FMOP001
Názov	Operačný program potravinovej a základnej materiálnej pomoci
Verzia	2015.0
Rok podania správy	2015
Dátum konzultácie s príslušnými zainteresovanými stranami	

2. PREHĽAD O REALIZÁCI

2.1. Informácie o realizácii programu na základe spoločných ukazovateľov pre čiastočne alebo úplne dokončené operácie.

Operačný program potravinovej a základnej materiálnej pomoci na programové obdobie 2014 – 2020 v podmienkach Slovenskej republiky bol Európskou komisiou schválený 11. decembra 2014. Začiatkom roka 2015 boli vykonané viaceré aktivity za účelom začatia procesu určenia riadiaceho orgánu a certifikačného orgánu v zmysle nariadenia Európskeho parlamentu a Rady (EÚ) č. 223/2014 z 11. marca 2014 o Fonde európskej pomoci pre najodkázanejšie osoby (ďalej len „nariadenie č. 223/2014“). Výkon vládneho auditu za účelom určenia riadiaceho orgánu a certifikačného orgánu bol začatý 5. mája 2015 po predložení vypracovanej Príručky k systému riadenia a kontroly pre Operačný program potravinovej a základnej materiálnej pomoci OP FEAD 2014 - 2020 (ďalej len „príručka“). 17. júna 2015 bola medzi Ministerstvom práce, sociálnych vecí a rodiny Slovenskej republiky ako riadiacim orgánom a Ústredím práce, sociálnych vecí a rodiny ako prijímateľom podpísaná dohoda o realizácii OP FEAD. Z dôvodu neukončených prác na informačnom systéme bol výkon auditu 16. septembra 2015 pozastavený a následne v októbri 2015 obnovený. 14. decembra 2015 orgán auditu zaslal správu z vládneho auditu č. A 729 K 4344, na základe ktorej mali riadiaci orgán a certifikačný orgán ako auditované osoby v termíne do 15. januára 2016 zohľadniť odporúčania uvedené v správe z vládneho auditu prijatím opatrení na nápravu nedostatkov zistených vládny auditom a na odstránenie príčin ich vzniku a oznámiť ich a v termíne do 15. februára 2016 predložiť písomnú správu o splnení opatrení na nápravu nedostatkov zistených vládny auditom a odstránení príčin ich vzniku a o zohľadnení odporúčaní orgánu auditu. Uvedené termíny boli zo strany riadiaceho orgánu a certifikačného orgánu dodržané (finálna správa z vládneho auditu so „stanoviskom bez výhrad“ bola riadiacemu orgánu a certifikačnému orgánu zaslaná 29. apríla 2016; stanovisko a správa nezávislého auditného orgánu boli Európskej komisii zaslané prostredníctvom SFC2014 27. mája 2016).

Z dôvodu viacerých negatívnych skúseností s programom potravinovej pomoci realizovaným ešte v roku 2011, kedy došlo k viacerým pochybeniam, sa Ministerstvo práce, sociálnych vecí a rodiny Slovenskej republiky ako riadiaci orgán a certifikačný orgán rozhodlo neposkytovať potravinovú a materiálnu pomoc bez jasne stanovených podmienok, a teda bez nastaveného systému riadenia a kontroly. Z tohto dôvodu sa v roku 2015 nerealizovalo žiadne opatrenie a neboli ani vynaložené a uhradené žiadne finančné prostriedky. V sledovanom období boli realizované len aktivity, ktoré smerovali k nastaveniu systému riadenia a kontroly, ktoré budú spolufinancované z technickej pomoci.

V sledovanom období neboli dosiahnuté žiadne hodnoty spoločných ukazovateľov v súlade s delegovaným nariadením Komisie (EÚ) č. 1255/2014 zo 17. júla 2014, ktorým sa dopĺňa nariadenie európskeho parlamentu a Rady (EÚ) č. 223/2014 o Fonde európskej pomoci pre najodkázanejšie osoby prostredníctvom stanovenia obsahu ročných a záverečných správ o realizácii programov vrátane zoznamu spoločných ukazovateľov.

Prijímateľ v roku 2015 vykonal viacero dôležitých aktivít smerujúcich k začatiu realizácie jednotlivých opatrení (uvádzame aj aktuálne informácie z prvého polroku

2016):

- Opatrenie 1. Poskytovanie potravinových balíčkov so sprievodnými opatreniami ako nástroj riešenia potravinovej deprivácie

- Prijímateľ pred vyhlásením verejného obstarávania realizoval tri kolá na určenie predpokladanej hodnoty zákazky. Verejné obstarávanie na dodávateľa potravinových balíčkov bolo vyhlásené 17. decembra 2015. 17. februára 2016 uplynula lehota na predloženie súťažných ponúk, do ktorej sa prihlásili dvaja uchádzači a v ten istý deň komisia otvorila obálky označené ako "ostatné" a pristúpila k vyhodnoteniu predložených ponúk. V marci 2016 komisia otvárala obálky označené ako "kritériá" s ich cenovými ponukami. Výsledné poradie uchádzačov bolo stanovené na základe elektronickej aukcie. Výsledok verejného obstarávania bol uchádzačom oznámený 31. marca 2016. Po uplynutí lehoty na uplatnenie revízneho postupu prijímateľ, v zmysle príručky, predložil riadiacemu orgánu podklady z verejného obstarávania na kontrolu pred podpisom zmluvy 20. apríla 2016. Kontrola podkladov bola ukončená a výsledok kontroly bol prijímateľovi oznámený 17. mája 2016. Prijímateľ s vybraným dodávateľom balíčkov uzavrel rámcovú dohodu 7. júna 2016.
- V zmysle príručky prijímateľ 9. septembra 2015 predložil riadiacemu orgánu potrebné dokumenty na začatie realizácie daného opatrenia (návrh realizácie opatrenia, návrh výzvy na výber partnerskej organizácie a návrh prihlášky, návrh zmluvy o partnerstve). Podklady boli zaslané na pripomienkovanie členom pracovnej skupiny a následne schválené 2. októbra 2015. Prvé kolo výzvy na výber partnerských organizácií bolo vyhlásené 20. októbra 2015 a trvalo do 10. novembra 2015, kde reagovalo 5 organizácií, no kritéria splnili len 2 organizácie. Druhé kolo výzvy na výber partnerských organizácií bolo od 14. decembra 2015 do 31. marca 2016 a prihlásili sa 3 organizácie, z toho 2, ktoré sa prihlásili už v prvom kole. 11. apríla 2016 bolo zasadnutie komisie na výber partnerských organizácií, ktorá vyhodnotila zaslané prihlášky a ukončila proces výberu. Troma vybranými partnerskými organizáciami prijímateľ pokryje distribúciu na celom území Slovenska. Prijímateľ s vybranými partnerskými organizáciami uzavrel zmluvy o partnerstve 7. júna 2016.
- V rámci prvej distribúcie, ktorá bude v lete 2016, bude rozdáných 101 970 potravinových balíčkov, ktoré budú odovzdané 48 060 osobám, z toho 32 995 žien a 15 065 mužov. Pri poskytovaní balíčkov sa zohľadňuje počet nezaopatrených detí v rodine, ktoré sme v počte mužov a žien nezohľadňovali.

- Opatrenie 2. Poskytovanie teplého jedla so sprievodnými opatreniami ako nástroj riešenia potravinovej deprivácie

- Riadiaci orgán vypracoval návrh preukazovania nákladov/výdavkov za teplé jedlo - v prípade jedla pripravovaného vo vlastnej réžii uplatnenie jednotkovej ceny a v prípade teplého jedla obstarávaného dodávateľsky uplatnenie skutočne vynaložených výdavkov na nákup teplého jedla s maximálnou výškou oprávnenosti výdavkov. Návrh bol zaslaný na pripomienkovanie členom pracovnej skupiny, orgánu auditu a Európskej komisii a po zapracovaní pripomienok bol schválený 21. decembra 2015.
- Na základe týchto skutočností prijímateľ v roku 2015 neposkytoval teplé jedlo.
- V zmysle príručky 8. januára 2016 prijímateľ predložil riadiacemu orgánu potrebné dokumenty na začatie realizácie daného opatrenia (návrh realizácie opatrenia, návrh výzvy na výber partnerskej organizácie a prihlášky, návrh zmluvy o partnerstve). Podklady boli zaslané na pripomienkovanie členom

pracovnej skupiny a následne schválené 4. februára 2016. Výzva na výber partnerskej organizácie bola vyhlásená 8. februára 2016 a je otvorená počas celého obdobia implementácie daného opatrenia, prípadne do vyčerpania alokovaných finančných prostriedkov. Do dnešného dňa komisia na výber partnerskej organizácie zasadala celkovo 3-krát a vybraná bola jedna partnerská organizácia. Teplé jedlá sa budú poskytovať len počas zimných mesiacov (od novembra do marca), z uvedeného dôvodu sa v 1. polroku 2016 nerealizovali žiadne aktivity.

- Opatrenie 3. Podpora distribúcie darovaných potravín

- V zmysle príručky prijímateľ 5. októbra 2015 predložil riadiacemu orgánu potrebné dokumenty na začatie realizácie daného opatrenia (návrh realizácie opatrenia, návrh výzvy na výber partnerskej organizácie a prihlášky, návrh zmluvy o partnerstve). Podklady boli zaslané na pripomienkovanie členom pracovnej skupiny a následne schválené 12. novembra 2015. Výzva na výber partnerskej organizácie bola vyhlásená 26. novembra 2015 a je otvorená počas celého obdobia implementácie daného opatrenia, prípadne do vyčerpania alokovaných finančných prostriedkov.
- Do dnešného dňa komisia na výber partnerskej organizácie zasadala celkovo 2-krát a uzavretá bola jedna zmluva o partnerstve. Vybraná partnerská organizácia momentálne realizuje viaceré kroky na získanie darovaných potravín.

- Opatrenie 4. Poskytovanie hygienických balíčkov so sprievodnými opatreniami ako nástroj riešenie materiálnej deprivácie

- Prijímateľ pred vyhlásením verejného obstarávania realizoval tri kolá na určenie predpokladanej hodnoty zákazky. Verejné obstarávanie na dodávateľa hygienických balíčkov bolo vyhlásené 17. decembra 2015. 17. februára 2016 uplynula lehota na predloženie súťažných ponúk, do ktorej sa prihlásili dvaja uchádzači a v ten istý deň komisia otvorila obálky označené ako "OSTATNÉ" a pristúpila k vyhodnoteniu predložených ponúk. V marci 2016 komisia otvárala obálky označené ako "KRITÉRIA" s ich cenovými ponukami. Výsledné poradie uchádzačov bolo stanovené na základe elektronickej aukcie. Výsledok verejného obstarávania bol uchádzačom oznámený 31. marca 2016. Po uplynutí lehoty na uplatnenie revízného postupu prijímateľ v zmysle príručky predložil riadiacemu orgánu podklady z verejného obstarávania na kontrolu pred podpisom zmluvy 20. apríla 2016. Kontrola podkladov bola ukončená a výsledok kontroly bol prijímateľovi oznámený 17. mája 2016. Prijímateľ s vybraným dodávateľom balíčkov uzavrel rámcovú dohodu 7. júna 2016.
- V zmysle príručky prijímateľ 9. septembra 2015 predložil riadiacemu orgánu potrebné dokumenty na začatie realizácie daného opatrenia (návrh realizácie opatrenia, návrh výzvy na výber partnerskej organizácie a návrh prihlášky, návrh zmluvy o partnerstve). Podklady boli zaslané na pripomienkovanie členom pracovnej skupiny a následne schválené 2. októbra 2015. Prvé kolo výzvy na výber partnerských organizácií bolo vyhlásené 20. októbra 2015 a trvalo do 10. novembra 2015, kde reagovalo 5 organizácií, no kritéria splnili len 2 organizácie. Druhé kolo výzvy na výber partnerských organizácií bolo od 14. decembra 2015 do 31. marca 2016 a prihlásili sa 3 organizácie, z toho 2, ktoré sa prihlásili už v prvom kole. 11. apríla 2016 bolo zasadnutie komisie na výber partnerských organizácií, ktorá vyhodnotila zaslané prihlášky a ukončila proces výberu. Troma vybranými partnerskými organizáciami prijímateľ pokryje distribúciu na celom území Slovenska. Prijímateľ s vybranými partnerskými

organizáciami uzavrel zmluvy o partnerstve 7. júna 2016.

Na základe záverov zo stretnutia venovanému hodnoteniu pokroku pri vykonávaní OP FEAD za rok 2014 (annual review meeting), ktoré sa konalo 14. októbra 2015 na Ministerstve práce, sociálnych vecí a rodiny Slovenskej republiky za účasti zástupcov Európskej komisie, riadiaci orgán vypracoval akčný plán k procesom určenia riadiaceho orgánu a certifikačného orgánu a začatiu realizácií jednotlivých opatrení za účelom urýchlenia implementácie OP FEAD. Akčný plán je pravidelne monitorovaný zástupcami Európskej komisie a jednotlivé akcie sa plnia v stanovených termínoch. Predpokladané termíny spustenia jednotlivých opatrení sú v priebehu roka 2016, pričom distribúcia potravinových a hygienických balíčkov je plánovaná na leto 2016.

2.2. Informácie o opatreniach, ktoré zohľadňujú zásady stanovené v článku 5 ods. 6, článku 5 ods. 11, a kde je to vhodné, článku 5 ods. 13 nariadenia (EÚ) č. 223/2014, a posúdenie týchto opatrení.

V súlade s článkom 5 (6) nariadenia č. 223/2014 v sledovanom období nebol v podmienkach Slovenskej republiky schválený žiaden obdobný program, prípadne projekt v rámci poskytovania potravinovej a materiálnej pomoci financovaný z prostriedkov Európskej únie, čím bolo zamedzené dvojité financovanie.

Sekcia fondov EÚ v rámci Ministerstva práce, sociálnych vecí a rodiny Slovenskej republiky implementuje operačný program Ľudské zdroje s podporou Európskeho sociálneho fondu, Európskeho fondu regionálneho rozvoja a s podporou osobitných rozpočtových prostriedkov pridelených na iniciatívu na podporu zamestnanosti mladých ľudí v rámci cieľa Investovanie do rastu a zamestnanosti na Slovensku.

Operačným programom Ľudské zdroje sa podporujú tieto prioritné osi:

- prioritná os 1 "Vzdelávanie" z ESF,
- prioritná os 2 "Iniciatíva na podporu zamestnanosti mladých ľudí" z ESF a osobitných finančných prostriedkov pridelených na YEI,
- prioritná os 3 "Zamestnanosť" z ESF,
- prioritná os 4 "Sociálne začlenenie" z ESF,
- prioritná os 5 "Integrácia marginalizovaných rómskych komunít" z ESF,
- prioritná os 6 "Technická vybavenosť v obciach s prítomnosťou marginalizovaných rómskych komunít" z EFRR,
- prioritná os 7 "Technická pomoc" z ESF.

Uvedené prioritné osi majú odlišné vecné zameranie aktivít, implementáciou ktorých sa sleduje iný cieľ, preto sa nepredpokladá, že by mohlo dôjsť k prekryvaniu s OP FEAD.

V rámci aktivít vykonávaných v rámci iniciatív Európskej únie v oblasti verejného zdravia a boja proti plytvaniu potravinami, orgány verejného zdravotníctva konávajú len činnosti v rámci participácie a konzultácie (napr. s katolíckou charitou a konzultácie o obsahu potravín). Ďalšie činnosti orgánov verejného zdravotníctva v oblasti verejného zdravia a výživy sú napr.:

V rámci hygieny výživy, bezpečnosti potravín a kozmetických výrobkov

- Odborné usmerňovanie orgánov verejného zdravotníctva v rámci výkonu štátneho zdravotného dozoru a úradnej kontroly potravín, nad výrobou a manipuláciou s hotovými pokrmami v zariadeniach spoločného stravovania,
- Činnosti súvisiace s epidemiologicky rizikovými činnosťami zamestnancov pri výrobe a manipulácii s potravinami, nad výrobou a manipuláciou potravín na osobitné výživové účely, vrátane potravín pre dojčatá a malé deti a výživové doplnky,
- Plnenie úloh vychádzajúcich z cieľov aktualizovaného Programu ozdravenia výživy obyvateľov Slovenskej republiky (cieľ – dosiahnutie zmeny vo vývoji zdravotného stavu obyvateľstva prostredníctvom ovplyvnenia ich výživových zvyklostí).

V rámci hygieny detí a mládeže

- Cieľom práce v oblasti ochrany a podpory zdravia detí a mládeže je rozvoj a zlepšovanie zdravia mladej generácie prostredníctvom systémových opatrení na vylúčenie, resp. zníženie rizika výskytu ochorení a iných porúch zdravia a na starostlivosť o zdravé životné a pracovné podmienky a podporu správneho životného štýlu detí a mládeže.
- Rozpracovania aktivít Národného akčného plánu v prevencii obezity na roky 2015 – 2025,
- Odborné stanoviská, ktoré sa týkali najmä problematik v oblasti problematiky energetických nealkoholických nápojov fortifikovaných rôznymi látkami, používania kokosového oleja a himalájskej soli v zariadeniach školského stravovania, vyznačovania alergénov na jedálnych lístkoch v materskej škole, problematiky prieskumu telesného vývinu detí a mládeže,
- Legislatívne zmeny v zákone (školský zákon) v súvislosti so školskými stravovacími zariadeniami, problematiky prevádzkarní, v ktorých sa poskytuje živnosť starostlivosti o deti do 6 rokov veku.

Ministerstvo pôdohospodárstva a rozvoja vidieka Slovenskej republiky v rámci európskej iniciatívy boja proti plytvaniu potravinami pravidelne participuje na viacerých aktivitách realizovaných v danej oblasti:

- 7. novembra 2014 účasť na prvom zasadnutí pracovnej skupiny pre potravinové straty a odpady (pod vedením DG Sante) v Bruseli. Pracovná skupina vykonávala svoju činnosť aj v roku 2015. Nasledujúce zasadnutie prebehne 22. júna 2016 ohľadne aktualizácií k Obehovému balíčku, monitorovania potravinového odpadu, prezentácie pracovného materiálu k uľahčeniu darovania potravín. Pracovná skupina pre potravinové straty rieši problematiku plytvania potravinami a snaží sa nájsť riešenie k zníženiu množstva potravinových strát a odpadov v rámci EÚ.
- V júli 2013 a máji 2014 účasť na zasadnutí Rady Agrifish, kde sa viedla diskusia ohľadne potravinových strát a odpadov s dôrazom na trvanlivosť potravín.
- 17. októbra 2014 účasť na 41. zasadnutí Výboru FAO na tému „Svetová bezpečnosť potravín“, FAO vyzvalo vlády, aby dosiahli spoločné riešenia na problémy spojené s potravinovými stratami a implementovali ich do svojho poľnohospodárstva, potravinárstva a ostatných príslušných politík a rozvojových programov.

- 16. – 19. júna 2015 – účasť na medzinárodnej konferencii „No more food to waste“ v Haagu, na ktorej sa odhalila spojitosť medzi potravinovými stratami a odpadom, potravinovou bezpečnosťou, klimatickými zmenami a udržateľným rozvojom.
- V septembri 2015 účasť na Valnom zhromaždení OSN, kde bol prijatý cieľ 12.3 ako časť z cieľov Agendy 2030 pre Udržateľný rozvoj ohľadne zníženia množstva potravinových strát a odpadov na úrovni maloobchodov a spotrebiteľa na polovicu na osobu do roku 2030 a celkové zníženie množstva potravinových strát na úrovni výroby a pozberových strát.
- V decembri 2015 prijatie Obehového balíčka vytvoreného Európskou komisiou. V rámci Obehového balíčka bola vytvorená platforma venovaná prevencii potravinových strát, objasneniu EÚ legislatívy o odpadoch, uľahčenie darovania potravín, bezpečnému používaniu bývalých potravín a vedľajších produktov pri výrobe krmív a zlepšeniu porozumenia a používania označovania dátumov trvanlivosti potravín pre všetkých aktérov potravinového reťazca vrátane spotrebiteľa.
- 31. marca 2016 predloženie materiálu „Manuál na kvantifikáciu množstva potravinového odpadu a jeho vývoja“, ktorý bol vypracovaný pomocou projektu FUIONS a má slúžiť ako príručka na kvantifikáciu množstva potravinových strát a odpadov pozdĺž celého potravinového reťazca.
- 27. - 28. júna 2016 sa bude konať Rada Agrifish za účelom prijatia záverov Rady nelegislatívnych aktivít v oblasti potravinových strát a odpadov.

V rámci poskytovaných sprievodných opatrení, ktoré budú financované z OP FEAD, riadiaci orgán pre OP FEAD konzultuje s riadiacim orgánom pre OP LZ, aby vykonané aktivity neboli duplicitne financované z ESF a Fondu európskej pomoci pre najodkázanejšie osoby a aby sa komplementárnou podporou aktivizovali osoby ohrozené sociálnym vylúčením. Sprievodné opatrenia poskytované v rámci OP FEAD možno považovať za elementárnu pomoc poskytnutú konečným príjemcom. V rámci poskytnutých sprievodných opatrení môžu kvalifikovaní pracovníci nadviazať na aktivity vykonané v rámci projektov ESF, čo môže významne prispieť k vyššej podpore sociálneho začlenenia najodkázanejších osôb. Partnerská organizácia bude v zmysle zmluvy o partnerstve predkladať aj správu o uskutočnení sprievodných opatrení a poskytne informáciu o tom, že dané sprievodné opatrenia neboli podporené z iných grantov formou čestného prehlásenia.

Riadiaci orgán a certifikačný orgán pre OP FEAD v súlade s článkom 5 (11) nariadenia č. 223/2014 zohľadňuje a presadzuje rodovú rovnosť vo všetkých štádiách implementácie operačného programu, a to od prípravy operačného programu, až po obdobie riadenia a vykonávania, monitorovania a hodnotenia, ako aj zvyšovania povedomia a výmeny osvedčených postupov. Vykonané opatrenia:

- Počas celého obdobia implementácie operačného programu proces výberu personálneho zloženia všetkých subjektov zapojených do implementácie (riadiaci orgán, certifikačný orgán, prijímateľ) rešpektuje rodovú rovnosť, podmienky výberu zamestnancov sú objektívne stanovené, bez skúmania skutočností, ktoré by mohli viesť k diskriminácii. V personálnom zložení sú zastúpené ženy aj muži.
- Za účelom úspešnej implementácie bola vytvorená nezávislá pracovná skupina pre OP FEAD pozostávajúca z odborníkov v oblasti poskytovania potravinovej a/alebo materiálnej pomoci, ktorí poznajú potreby a požiadavky konečných príjemcov, majú skúsenosti v danej oblasti a môžu prispieť k správnej

implementácii. Jej členovia boli vybraní bez ohľadu na pohlavie, vek, rasu alebo etnický pôvod, vzdelanie, náboženské vierovyznanie alebo zdravotné postihnutie. Členovia pracovnej skupiny sú z Ministerstva práce, sociálnych vecí a rodiny Slovenskej republiky zo sekcie sociálnej a rodinnej politiky, sekcie kontroly a sekcie ekonomiky, z Ústredia práce, sociálnych vecí a rodiny, zo Slovenskej katolíckej charity, zo Združenia miest a obcí Slovenska, zo Slovenského červeného kríža, z Evanjelickej cirkvi augsburského vyznania, z Únie miest Slovenska a z Potravinovej banky Slovenska. V roku 2015 boli členom pracovnej skupiny zaslané návrhy realizácie opatrení, ako aj s tým súvisiace dokumenty (výzva na výber partnerskej organizácie, prihláška, zmluva o partnerstve) na pripomienkovanie.

- Podmienky na výber partnerských organizácií, ktoré budú realizovať jednotlivé opatrenia, sú objektívne nastavené s požiadavkou na schopnosti a možnosti zabezpečiť distribúciu pomoci a poskytovanie sprievodných opatrení v súlade s operačným programom. Pri hodnotení splnenia podmienok na zapojenie sa do partnerstva sa neskúma pohlavie, vek, náboženské vierovyznanie a iné, čím sa rovnako rešpektuje presadzovanie rodovej rovnosti a nedochádza k diskriminácii záujemcov o spoluprácu.
- Podmienku rešpektovať rodovú rovnosť musia dodržiavať aj vybrané partnerské organizácie počas celého obdobia implementácie operačného programu. Uvedená povinnosť je zakotvená aj v zmluve o partnerstve, ktorú partnerské organizácie uzatvárajú s prijímateľom. Na definovaní tejto povinnosti riadiaci orgán spolupracoval s odborom rodovej rovnosti a rovnosti príležitostí Ministerstva práce, sociálnych vecí a rodiny Slovenskej republiky.
- Obsah potravinového a hygienického balíčka bol vytvorený s ohľadom na pohlavie a vek konečných príjemcov, aby mohol byť poskytnutý tak jednotlivcovi, ako aj rodine s nezaopatrenými deťmi, mužom aj ženám, deťom, ako aj dôchodcom. Pri výbere položiek potravinových a hygienických balíčkov sa zohľadňovala aj ich konečná hmotnosť, aby s poskytnutými balíčkami mohli ľahko manipulovať tak muži ako aj ženy. V hygienickom balíčku si koneční príjemcovia nájdu šampón, mydlo, zubnú pastu a 4 kusy zubných kefiek. Potravinový balíček bude pozostávať z 21 druhov potravín: cestoviny (špagety, kolienka, slovenská ryža/tarhoňa), ryža, fazuľa sušená, hrach sušený, šošovica sušená, olej, cukor, múka (hladká a polohrubá), konzervy (bravčové mäso, guláš, paštéta), sardinky (v oleji a v paradajkovej omáčke), instantná polievka (francúzska/hovädzia, s knedličkami a paradajková polievka), paradajkový pretlak a sušené mlieko. Na základe skutočnosti, že niektorí koneční príjemcovia nemajú ani vhodné podmienky na prípravu teplého jedla, boli do potravinových balíčkov pridané aj potraviny, ktoré si nevyžadujú ďalšiu tepelnú úpravu prípadne náročný proces spracovania.
- Klimatické a environmentálne aspekty, najmä s cieľom obmedziť plytvanie potravinami, boli tiež zohľadnené už pri samotnom nastavení operačného programu, kde plánované opatrenie 3 si ako sprievodný cieľ kladie predchádzať plytvaniu potravinami.
- Identifikácia konečných príjemcov bola stanovená v súlade s operačným programom, a to na základe objektívnych podmienok. V prípade Opatrenia 1. a Opatrenia 4. ide predovšetkým o poberateľov pomoci v hmotnej núdzi (v zmysle platnej národnej legislatívy, a to v zmysle zákona č. 417/2013 Z. z. o pomoci v hmotnej núdzi a o zmene a doplnení niektorých zákonov). V prípade opatrenia 3. ide o registrovaných neziskových poskytovateľov sociálnych služieb krízovej intervencie, zariadenia sociálnoprávnej ochrany detí a sociálnej kurately, zariadenia vyšších územných celkov, akreditované

subjekty MPSVR SR a štátne detské domovy. V prípade Opatrenia 2. je dostatočným kritériom požiadanie o teplé jedlo bez stanovenia ďalších podmienok získania pomoci. Takto stanovená identifikácia konečných príjemcov by mala v dostatočnej miere zabezpečiť predchádzaniu akejkoľvek diskriminácii v prístupe k pomoci spolufinancovanej z OP FEAD. Riadiaci orgán ako aj prijímateľ (UPSVAR) budú vykonávať kontrolu dodržiavania nediskriminačného prístupu k pomoci v rámci OP FEAD okrem iného aj kontrolou na mieste.

V súlade s článkom 5 (13) nariadenia č. 223/2014 bol obsah potravinového balíčka prediskutovaný s členmi pracovnej skupiny pre realizáciu OP FEAD, ktorú tvoria zástupcovia rôznych neziskových organizácií, združení a charít, ktoré pôsobia na Slovensku už niekoľko rokov a majú predošlé skúsenosti s distribúciou potravinovej a/alebo materiálnej pomoci a poznajú požiadavky a potreby konečných príjemcov. Návrh zloženia potravinových balíčkov bol zaslaný Úradu verejného zdravotníctva za účelom posúdenia obsahu balíčka z pohľadu rešpektovania odporúčaných výživových dávok stanovených slovenskou legislatívou. Pri stanovení zloženia balíčkov sa prihliadalo aj na rozdielne podmienky konečných príjemcov na skladovanie potravín. Poskytované budú potraviny, ktoré sú nenáročné na skladovacie priestory, nevyžadujú si špecifické podmienky skladovania a majú dostatočne dlhé obdobie trvanlivosti. Na základe skutočnosti, že niektorí koneční príjemcovia nemajú vhodné podmienky na prípravu teplého jedla, boli do potravinových balíčkov pridané aj potraviny, ktoré si nevyžadujú ďalšiu tepelnú úpravu prípadne náročný proces spracovania.

V rámci podpory poskytovania teplého jedla budú partnerské organizácie poskytovať teplú desiatovú polievku, ktorej definícia vychádza z aktuálne platnej legislatívy – Potravinového kódexu SR, odporúčaných výživových dávok vyhlásených Hlavným hygienikom Slovenskej republiky a iných príslušných právnych predpisov v oblasti výživy, ako aj hygienických predpisov, ktoré zohľadňujú klimatické a environmentálne aspekty prostredníctvom zloženia stravy, ktorá je charakteristická pre Slovenskú republiku a zamedzujú plynutie s potravinami prostredníctvom stanovených receptúr a technológie prípravy pokrmov.

2.3. Spoločné ukazovatele

2.3.1. Ukazovatele vstupov

Identifikačný kód (ID)	Ukazovateľ	Merná jednotka	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	Súhrnná hodnota
1	Celková suma oprávnených verejných výdavkov schválených v dokumentoch, v ktorých sa stanovujú podmienky podpory operácií	EUR	0,00	282 738,40									282 738,40
2	Celková suma oprávnených verejných výdavkov, ktoré príjemcovia vynaložili a vyplatili pri vykonávaní operácií	EUR	0,00	0,00									0,00
2a	Celková suma oprávnených verejných výdavkov, ktoré príjemcovia vynaložili a vyplatili pri vykonávaní operácií, ktoré sa týkajú poskytovania potravinovej pomoci, v relevantných prípadoch	EUR	0,00	0,00									0,00
2b	Celková suma oprávnených verejných výdavkov, ktoré príjemcovia vynaložili a vyplatili pri vykonávaní operácií, ktoré sa týkajú poskytovania základnej materiálnej pomoci, v relevantných prípadoch	EUR	0,00	0,00									0,00
3	Celková suma oprávnených verejných výdavkov nahlásených Komisii	EUR	0,00	0,00									0,00

2.3.2. Ukazovatele výstupov pre distribuovanú potravinovú pomoc

Identifikačný kód (ID)	Ukazovateľ	Merná jednotka	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	Súhrnná hodnota
4	Množstvo ovocia a zeleniny	tony	0,00	0,00									0,00
5	Množstvo mäsa, vajec, rýb, morských živočíchov	tony	0,00	0,00									0,00
6	Množstvo múky, chleba, zemiakov, ryže a iných škrobových výrobkov	tony	0,00	0,00									0,00
7	Množstvo cukru	tony	0,00	0,00									0,00
8	Množstvo mliečnych výrobkov	tony	0,00	0,00									0,00
9	Množstvo tukov, olejov	tony	0,00	0,00									0,00
10	Množstvo predpripravených potravín, iných potravín (ktoré nepatria do kategórií uvedených vyššie)	tony	0,00	0,00									0,00
11	Celkové množstvo distribuovanej potravinovej pomoci	tony	0,00	0,00									0,00
11a	Podiel potravín, pri ktorých sa z OP zaplatila len preprava, distribúcia a skladovanie	%	0,00	0,00									0,00
11b	Podiel potravinových výrobkov spolufinancovaných FEAD na celkovom objeme potravín distribuovaných partnerskými organizáciami	%	0,00	0,00									0,00
12	Celkový počet distribuovaných jedál čiastočne alebo úplne financovaných z OP	počet	0,00	0,00									0,00
13	Celkový počet distribuovaných potravinových balíčkov čiastočne alebo úplne financovaných z OP	počet	0,00	0,00									0,00

2.3.3. Ukazovatele výsledkov pre distribuovanú potravinovú pomoc

Identifikačný kód (ID)	Ukazovateľ	Merná jednotka	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	Súhrnná hodnota
14	Celkový počet osôb prijímajúcich potravinovú pomoc	počet	0,00	0,00									0,00
14a	Počet detí vo veku 15 rokov alebo menej	počet	0,00	0,00									0,00
14b	Počet osôb vo veku 65 rokov alebo viac	počet	0,00	0,00									0,00
14c	Počet žien	počet	0,00	0,00									0,00
14d	Počet migrantov, účastníkov s cudzím pôvodom, prislušníkov menšín (vrátane marginalizovaných komunit, ako sú napríklad Rómovia)	počet	0,00	0,00									0,00
14e	Počet osôb so zdravotným postihnutím	počet	0,00	0,00									0,00
14f	Počet bezdomovcov	počet	0,00	0,00									0,00

2.3.4. Ukazovatele výstupov pre distribuovanú základnú materiálnu pomoc

2.3.4.1. Hodnota distribuovaného tovaru

Identifikačný kód (ID)	Ukazovateľ	Merná jednotka	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	Súhrnná hodnota
15	Celková peňažná hodnota distribuovaného tovaru	EUR	0,00	0,00									0,00
15a	Celková peňažná hodnota tovaru pre deti	EUR	0,00	0,00									0,00
15b	Celková peňažná hodnota tovaru pre bezdomovcov	EUR	0,00	0,00									0,00
15c	Celková peňažná hodnota tovaru pre iné cieľové skupiny	EUR	0,00	0,00									0,00

2.3.4.2. Ďalšie kategórie distribuovaného tovaru

Ďalšie kategórie výrobkov distribuovaných deťom

Identifikačný kód (ID)	Ukazovateľ	Merná jednotka
------------------------	------------	----------------

2.3.4.2. Ďalšie kategórie distribuovaného tovaru

Ďalšie kategórie výrobkov distribuovaných bezdomovcom

Identifikačný kód (ID)	Ukazovateľ	Merná jednotka
------------------------	------------	----------------

2.3.4.2. Ďalšie kategórie distribuovaného tovaru

Ďalšie kategórie výrobkov distribuovaných iným cieľovým skupinám

Identifikačný kód (ID)	Ukazovateľ	Merná jednotka
------------------------	------------	----------------

2.3.4.3. Zoznam najdôležitejších kategórií distribuovaných výrobkov

Zoznam najdôležitejších kategórií výrobkov distribuovaných deťom

Identifikačný kód (ID)	Ukazovateľ	Merná jednotka	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
16a	Výbava pre novorodencov	Áno/Nie										
16b	Školské tašky	Áno/Nie										
16c	Pisacie potreby, zošity, perá, výtvarné potreby a ostatné vybavenie potrebné v škole (okrem oblečenia)	Áno/Nie										
16d	Športové vybavenie (športová obuv, trikot, plavky ...)	Áno/Nie										
16e	Oblečenie (zimný kabát, obuv, školská uniforma ...)	Áno/Nie										

2.3.4.3. Zoznam najdôležitejších kategórií distribuovaných výrobkov

Zoznam najdôležitejších kategórií výrobkov distribuovaných bezdomovcom

Identifikačný kód (ID)	Ukazovateľ	Merná jednotka	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
17a	Spacie vaky/prikrývky	Áno/Nie										
17b	Kuchynské vybavenie (hmce, panvice, príbory ...)	Áno/Nie										
17c	Oblečenie (zimný kabát, obuv ...)	Áno/Nie										
17d	Domáca bielizeň (osušky, posteľná bielizeň)	Áno/Nie										
17e	Hygienické výrobky (lekárnička, mydlo, zubná kefka, jednorazový holiaci strojek ...)	Áno/Nie										

2.3.4.3. Zoznam najdôležitejších kategórií distribuovaných výrobkov

Zoznam najdôležitejších kategórií výrobkov distribuovaných iným cieľovým skupinám

Identifikačný kód (ID)	Ukazovateľ	Merná jednotka	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023
------------------------	------------	----------------	------	------	------	------	------	------	------	------	------	------

2.3.5. Ukazovatele výsledkov pre distribuovanú základnú materiálnu pomoc

Identifikačný kód (ID)	Ukazovateľ	Merná jednotka	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	Súhrnná hodnota
19	Celkový počet osôb prijímajúcich základnú materiálnu pomoc	počet	0,00	0,00									0,00
19a	Počet detí vo veku 15 rokov alebo menej	počet	0,00	0,00									0,00
19b	Počet osôb vo veku 65 rokov alebo viac	počet	0,00	0,00									0,00
19c	Počet žien	počet	0,00	0,00									0,00
19d	Počet migrantov, účastníkov s cudzím pôvodom, príslušníkov menšín (vrátane marginalizovaných komunit, ako sú napríklad Rómovia)	počet	0,00	0,00									0,00
19e	Počet osôb so zdravotným postihnutím	počet	0,00	0,00									0,00
19f	Počet bezdomovcov	počet	0,00	0,00									0,00

PRÍLOHA: ZHRNUTIE PRIPOMIENOK PRÍSLUŠNÝCH ZAJINTERESOVANÝCH STRÁN, AKO SA UVÁDZA V ČLÁNKU 13 ODS. 2 NARIADENIA (EÚ) Č. 223/2014

Za účelom úspešnej realizácie operačného programu v podmienkach Slovenskej republiky a za účelom naplnenia článku 13 (2) nariadenia č. 223/2014 bola vytvorená pracovná skupina pre realizáciu OP FEAD. Členmi pracovnej skupiny sú zástupcovia Ministerstva práce, sociálnych vecí a rodiny Slovenskej republiky ako zástupcovia riadiaceho orgánu a certifikačného orgánu, zástupcovia prijímateľa (Ústredia práce, sociálnych vecí a rodiny) a zástupcovia rôznych neziskových organizácií, združení a charít, ktoré pôsobia na Slovensku už niekoľko rokov a majú predošlé skúsenosti s distribúciou potravinovej a/alebo materiálnej pomoci a poznajú požiadavky a potreby konečných príjemcov.

Správa o realizácii za rok 2015 bola predmetom pripomienkovania zo strany členov pracovnej skupiny pre realizáciu OP FEAD. Pripomienky predložili 3 členovia pracovnej skupiny, avšak ani jedna pripomienka nebola zásadná. Všetky pripomienky boli zapracované, okrem jednej. Členovia pracovnej skupiny odporúčali odstrániť údaje za rok 2016, keďže správa sa týka roka 2015. Táto pripomienka bola zapracovaná čiastočne, t. j. v časti 2. Prehľad boli údaje za rok 2016 ponechané, no v časti 2.3. Spoločné ukazovatele sú údaje len za rok 2015.

Návrh ročnej správy o realizácii za rok 2015 bol zaslaný na pripomienkovanie aj sekcii fondov EÚ v rámci Ministerstva práce, sociálnych vecí a rodiny Slovenskej republiky, Ministerstvu pôdohospodárstva a rozvoja vidieka Slovenskej republiky, Ministerstvu zdravotníctva Slovenskej republiky a Ministerstvu životného prostredia Slovenskej republiky, ktoré neuplatnili žiadne pripomienky a poskytli informácie o aktivitách vykonávaných Slovenskou republikou v rámci iniciatív Európskej únie v oblasti verejného zdravia a boja proti plytvaniu potravinami.

Dokumenty

Názov dokumentu	Druh dokumentu	Dátum dokumentu	Miestne referenčné číslo/odkaz	Odkaz/referenčné číslo Komisie	Súbory	Dátum odoslania	Odoslal
-----------------	----------------	-----------------	--------------------------------	--------------------------------	--------	-----------------	---------