

Bratislava, 21. 7. 2016

Začína distribúcia potravinových balíčkov pre najodkázanejších občanov

Fond európskej pomoci pre najodkázanejšie osoby (FEAD) vznikol v marci 2014 s hlavným cieľom prelomiť začarovaný kruh chudoby a deprivácie. K tomu prispieva poskytovaním nefinančnej pomoci niektorým z najzraniteľnejších osôb v EÚ.

Na základe EU SILC (EU Statistics on Income and Living Conditions) z 2013 bolo v Slovenskej republike (SR) ohrozených rizikom chudoby alebo sociálneho vylúčenia 19,8 % populácie, t. j. 1 069 987 osôb. Najviac ohrozené rizikom chudoby alebo sociálnym vylúčením sú neúplné rodiny s deťmi (43,7 % ľudí z danej skupiny domácností), rodiny s viac ako tromi deťmi (37,6% ľudí z danej skupiny domácností) a jednotlivci (26,4 % ľudí zo skupiny domácností jednotlivcov). Z hľadiska vekového rozdelenia sú najrizikovejšou skupinou deti vo veku 0-17 rokov (v riziku chudoby alebo sociálneho vylúčenia sa nachádza až 25,5% detí z tejto vekovej kategórie), resp. deti vo veku 0-15 rokov (24,9 %).

Vzhľadom na uvedené skutočnosti za potravinovú a materiálnu depriváciu pre podmienky SR je považované najmä:

1. nedostatok potravín u príjemcov pomoci v hmotnej núdzi a osôb bez prístrešia
2. nedostatok základných hygienických potrieb u príjemcov pomoci v hmotnej núdzi.

Na základe uvedených skutočností sa OP FEAD bude na Slovensku realizovať prostredníctvom týchto opatrení:

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

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

Opatrenie 3. Podpora distribúcie darovaných potravín

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

Obdobie realizácie je stanovené do roku 2020 **spolu v hodnote 64 838 286 €.**

Typ pomoci	Špecifikácia typu pomoci	€
Opatrenie 1	Potravinové balíčky s admin. nákladmi a sprievodnými opatreniami (SO)	54 426 954,00
	z toho SO	2 473 952,45
Opatrenie 2	Teplé jedlá s admin. nákladmi a SO	5 547 483,00
	z toho SO	252 158,32
Opatrenie 3	Podpora darovaných potravín s admin. nákladmi	322 161,00
	z toho Sprievodné opatrenia	0,00
Opatrenie 4	Hygienické balíčky s admin. nákladmi a SO	1 299 774,00
	z toho Sprievodné opatrenia	59 080,64
Technická pomoc	CO, RO a prijímateľ	3 241 914,00
Spolu	Verejné výdavky	64 838 286,00

Ministerstvo práce, sociálnych vecí a rodiny SR plní úlohu riadiaceho orgánu a certifikačného orgánu pre OP FEAD.

Prijímateľom a realizátorom pomoci v zmysle OP FEAD je Ústredie práce, sociálnych vecí a rodiny na základe Dohody o realizácii OP FEAD uzatvorenej s MPSVR SR.

Opatrenie č. 1

Dňa 21. júla 2016 začína distribúcia potravinových balíkov ku konečným príjemcom.

Operačný program stanovuje tieto cieľové skupiny:

Ide o osoby žijúce v domácnostiach a osoby, ktorým je poskytovaná sociálna služba v zariadení sociálnych služieb bez poskytovania stravy (útulok). Zdrojovou databázou pre výber konečných príjemcov sú pravidelne aktualizované administratívne údaje Ústredia PSVR.

Konečným príjemcom potravinových balíčkov je

primárne

- 1) rodina s nezaopatreným dieťaťom/mi, ktorej sa poskytuje pomoc v hmotnej núdzi (PvHN)**
- 2) príjemca PvHN, ktorý dovŕšil vek potrebný na nárok na starobný dôchodok a nemá príjem zo zárobkovej činnosti**
- 3) príjemca PvHN, ktorý je invalidný a nemá príjem zo zárobkovej činnosti**
- 4) príjemca PvHN s ťažkým zdravotným postihnutím, ktorý nemá príjem zo zárobkovej činnosti**

sekundárne

1) iné osoby v mimoriadne nepriaznivej alebo krízovej životnej situácii na základe posúdenia PO. Za mimoriadne nepriaznivú alebo krízovú životnú situáciu sa považuje životná situácia krátkodobého charakteru, z ktorej sa občan alebo rodiny nedokážu sami dostať vlastným pričinením, napríklad, ak má osoba príjem pod úrovňou životného minima, pri náhlom vážnom ochorení žiteľa rodiny, pri strate žiteľa rodiny, osoby a rodiny zasiahnuté živelnými pohromami, a pod.

Jednotlivec spĺňajúci vyššie uvedené podmienky má nárok na 1 potravinový balíček. Rodina s 1 - 2 nezaopatrenými deťmi má nárok na 2 potravinové balíčky, rodina s 3 - 4 nezaopatrenými deťmi na 3 potravinové balíčky, rodina s 5 a viac nezaopatrenými deťmi na 4 potravinové balíčky.

- **Potravinová pomoc bude doručená 49 349 konečných príjemcov**
- **Spolu bude rozdistribuovaných 103 259 ks vo všetkých mestách a obciach Slovenska**

Balík obsahuje:

Tovar	Hmotnosť balenia v kg	Počet ks	Spolu kg netto
Cestoviny špagety	0,4	2	0,8
Cestoviny kolienka	0,4	2	0,8
Cestoviny slovenská ryža/tarhoňa	0,4	1	0,4
Ryža	1	1	1
Fazuľa sušená	0,25	2	0,5
Hrach sušený	0,25	2	0,5
Šošovica sušená	0,25	2	0,5
Olej 1 L	1	1	1
Cukor	1	1	1
Múka hladká	1	2	2
Múka polohrubá	1	2	2
Konzerva - bravčové mäso	0,4	1	0,4
Konzerva - guláš	0,4	1	0,4
Konzerva - paštéta	0,075	4	0,3
Sardinky v oleji	0,125	2	0,25
Sardinky v paradajkovej omáčke	0,125	1	0,125
Instantná polievka francúzska/hovädzia	0,045	1	0,045
Instantná polievka s knedličkami	0,041	1	0,041
Instantná paradajková polievka	0,073	1	0,073
Paradajkový pretlak	0,19	1	0,19
Sušené mlieko	0,4	1	0,4

Cena balíka je 33,6666 € s DPH.

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.

Návrh zloženia potravinových balíčkov bol zaslaný aj 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.

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.

Dodávateľ potravinových a hygienických balíčkov bol vybraný verejným obstarávaním, ktoré prešlo celým administratívnym procesom od 17. decembra 2015, keď bolo vyhlásené, až po 7. jún 2016, keď prijímateľ – ústredie Prijímateľ s vybraným dodávateľom balíčkov - konzorciom ITALMARKET a KON-RAD - uzavrel rámcovú dohodu.

Od 20. októbra 2015 do 10. novembra 2015 bola vyhlásená prvá časovo uzatvorená výzva na výber partnerských organizácií a od 14. decembra 2015 do 31. marca 2016 druhá časovo uzatvorená výzva na výber partnerských organizácií.

Prijímateľ **s vybranými partnerskými organizáciami** uzavrel zmluvy o partnerstve 7. júna 2016:

Charita sv. Alžbety n. o., J. Jesenského 495/33, 960 01 Zvolen – pokrytie 2 okresy

Slovenská Katolícka Charita, Kapitulská 18, 814 15 Bratislava – pokrytie 41 okresov

Slovenský Červený kríž, Grösslingová 24, 814 46 Bratislava – pokrytie 36 okresov

ÚPSVR poskytlo partnerskej organizácii menný zoznam primárnych konečných príjemcov spolu s množstvom balíčkov pri každom konečnom príjemcovi a počet balíčkov na distribúciu na jednotlivých okresoch. Distribúcia potravinových balíčkov partnerskou organizáciou ku konečným príjemcom bude prebiehať minimálne z úrovne okresov (podľa možnosti z úrovne obce, mesta, mestskej časti), najdlhšie 5 týždňov, kde si určený počet balíčkov od dodávateľa prevezme pracovník partnerskej organizácie.

Balíčky budú odovzdávané bezplatne. Koneční príjemcovia budú partnerskou organizáciou vyzývaní na prevzatie balíčkov, pričom najvhodnejšiu formu výzvy zvolí partnerská

organizácia s ohľadom na špecifické potreby konečných príjemcov tak, aby bolo rešpektované súkromie konečných príjemcov.

Pracovník partnerskej organizácie bude balíčky vydávať konečným príjemcom na základe menného zoznamu konečných príjemcov, pričom každý jeden výdaj konečnému príjemcovi vyznačí partnerská organizácia v zozname svojim podpisom.

V prípade tvrdenia konečných príjemcov o neprevzatí balíčka je rozhodujúci podpis pracovníka partnerskej organizácie na zozname konečných príjemcov. Partnerská organizácia sa v prípade neprevzatia balíčka konečným príjemcom bude opakovať, t. j. minimálne 1-krát, snažiť o kontaktovanie konečného príjemcu alebo mu balíček odovzdá priamo v mieste jeho bydliska. V prípade, že sa partnerskej organizácii z rôznych dôvodov nepodarí balíček odovzdať alebo, ak si konečný príjemca balíček neprevezme, z dôvodu najmä vystaňovania sa z krajiny alebo úmrtia, pracovník partnerskej organizácie túto informáciu zaznačí do zoznamu konečných príjemcov. V tomto prípade môže pracovník partnerskej organizácie vydať balíček aj osobe, ktorá nie je na zozname, ak o tejto osobe pracovník partnerskej organizácie vie, že sa nachádza v nepriaznivej životnej situácii .

Sprievodné opatrenia poskytované pri realizácii Opatrenia 1 sú najmä sociálne poradenstvo, resp. iné odborné činnosti na predchádzanie vzniku krízových situácií v rodine a na obmedzenie a odstraňovanie ich negatívnych vplyvov (napr. pomoc a poradenstvo pri hľadaní zamestnania, pomoc pri napísaní životopisu, poskytovanie informácií o možnostiach finančnej pomoci a podpory, poradenstvo o zdravej výžive, poradenstvo o nakladaní s potravinami a rodinnými financiami a i.). Sprievodné opatrenia bude poskytovať kvalifikovaný pracovník partnerskej organizácie alebo s ňou spolupracujúcej organizácie, ktorý zvolí najvhodnejšiu metódu, techniku a postup podľa potrieb konečných príjemcov.

Ďalšia distribúcia potravinových a aj hygienických balíčkov je plánovaná na záver roka 2016. Aktuálny harmonogram distribúcie balíčkov, ako aj všetky potrebné informácie budú zverejnené na stránke www.upsvar.sk a na stránkach partnerských organizácií.

V ďalších rokoch môže distribúcia potravinových balíčkov prebehnúť až 4x ročne tak, aby boli využité všetky finančné prostriedky, ktoré sú na tento operačný program do roku 2020 určené.

Kontakt:

Mgr. Jana Lukáčová

Tel.: 02/2045 5902

Mob.: 0915 493 521

jana.lukacova@upsvr.gov.sk