
Česká školní inspekce
Liberecký inspektorát

__

P R OTOKOL O KON TR OLE
Čj. ČŠIL-154/16-L

Kontrola dodržování právních předpisů podle § 174 odst. 2 písm. d) zákona
č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném

vzdělávání (školský zákon), ve znění pozdějších předpisů a zákona č. 255/2012 Sb.,
o kontrole (kontrolní řád).

Název právnické osoby

vykonávající činnost
školského zařízení

Školní jídelna Chrastava, Turpišova 343, okres Liberec

- příspěvková organizace

Sídlo Turpišova 343, 463 31 Chrastava

E-mail právnické osoby sjchrastava@volny.cz

IČ 69411123

Identifikátor 600080501

Právní forma Příspěvková organizace

Zastupující Miloslava Šírová

Zřizovatel Město Chrastava

Místo inspekční činnosti Turpišova 343, 46331 Chrastava

Termín inspekční činnosti 14. 3. 2016 - 16. 3. 2016

Kontrolované období Školní rok 2015/2016

Inspekční činnost byla zahájena předložením pověření k inspekční činnosti.

mailto:sjchrastava@volny.cz

2

Předmět kontroly

Kontrola dodržování vybraných ustanovení školského zákona, ve znění pozdějších
předpisů (dále „školský zákon“) a souvisejících a prováděcích právních předpisů v oblasti

školního stravování s ohledem na cílovou skupinu strávníků a s ohledem na typ školy, pro
který školské zařízení zajišťuje služby, vykonávaná podle ustanovení § 174 odst. 2

písm. d) školského zákona.

Kontrolní zjištění

1. Poskytování školských služeb podle zápisu do školského rejstříku a vedení

dokumentace školského zařízení.

1.1 Školní jídelna (dále „ŠJ“) vykonává svoji činnost na základě řádného zápisu do

rejstříku škol a školských zařízení v souladu se zřizovací listinou. Školní stravování
zabezpečuje v souladu s § 2 odst. 1 písm. a) vyhlášky č. 107/2005 Sb., o školním
stravování, ve znění pozdějších předpisů (dále „vyhláška č. 107/2005 Sb.“) a s § 122

odst. 4 školského zákona, ve znění pozdějších předpisů.

1.2 ŠJ předala údaje o počtu strávníků zapsaných ke stravování ve školním roce

2015/2016 do výkazu Z 17–01 o činnosti zařízení školního stravování podle stavu
k 31. 10. 2015 (dále „výkaz Z 17–01“) správně, ve smyslu § 28 odst. 5 školského
zákona a v souladu s příslušnými ustanoveními vyhlášky č. 364/2005 Sb., o vedení

dokumentace škol a školských zařízení a školní matriky a o předávání údajů
z dokumentace škol a školských zařízení a ze školní matriky, ve znění účinném

v kontrolovaném období (ověřeno z matriky strávníků a seznamů stravovaných osob).

1.3 Dokumentace související s činností zařízení školního stravování je vedena správně,
průkazně a srozumitelně ve smyslu § 11, § 33a) a § 35 zákona č. 563/1991 Sb.,

o účetnictví, ve znění pozdějších předpisů. Údaje na fakturách navazují na příjemky
potravin, výdejky potravin navazují na jídelníčky (ověřeno v prosinci 2015).

Normování odpovídá počtu strávníků, rozdíl mezi skutečným a normovaným
nákladem na přípravu pokrmů v závislosti na počtu strávníků je sledován v hlavní
a vedlejší činnosti. Údaje v měsíčním vyúčtování navazují a souhlasí se skutečností.

 Nebylo zjištěno porušení právních předpisů.

2. Kontrola plnění odpovědnosti ŠJ za poskytované stravovací služby ve smyslu § 1

až 5 vyhlášky č. 107/2005 Sb.

2.1 ŠJ poskytuje v režimu školního stravování na základě smlouvy dětem mateřské školy
hlavní jídla včetně nápoje a žákům základní školy polévku, hlavní pokrm na výběr ze

tří druhů, nápoj na výběr ze dvou druhů a nepravidelně doplněk. Strava je poskytována
v době jejich pobytu ve škole ve smyslu § 122 odst. 2 školského zákona. Rozsah

služeb školního stravování je v souladu s § 4 odst. 2 až 4 vyhlášky č. 107/2005 Sb.
ŠJ neposkytuje stravovací služby nad rámec školního stravování.

2.2 ŠJ zabezpečuje školní stravování pro dva školské subjekty (základní školu, mateřskou

školu) na základě platných smluv, které obsahují předepsané náležitosti - rozsah jídel,
finanční normativy jídel, dohled nad žáky, podrobnosti úhrady a další. Ujednání je

v souladu s § 2 odst. 7 vyhlášky č. 107/2005 Sb.

2.3 ŠJ stanovila finanční normativy (dále „FN“) hlavního jídla (oběd) pro tři věkové

3

kategorie žáků základní školy a dvě kategorie dětí mateřské školy v rámci rozpětí
platných finančních limitů na nákup potravin dle § 1 odst. 2 a přílohy č. 2 vyhlášky
č. 107/2005 Sb. FN jsou shodné s úplatou ve smyslu § 5 odst. 1 vyhlášky

č. 107/2005 Sb. Strávníci jsou správně zařazeni do kategorií dle věku, kterého
dosáhnou v aktuálním školním roce (ověřeno podle data narození z matriky strávníků

a v záznamech stravovaných osob). FN jídel jsou stanoveny ve spodní části možného
rozpětí a ve vazbě k naplnění spotřebního koše potravin se jeví jako nedostačující.

Nebylo zjištěno porušení právních předpisů.

2.4 Škola předložila jídelníčky a výsledky plnění výživových dávek za období od září
2015 do března 2016 ke dni kontrolní činnosti. Spotřeba sledovaných skupin potravin,

tzv. spotřební koš (dále „SK“), prokázala průměrem: optimální spotřebu masa ve výši
100 %, brambor ve výši 104 %, zeleniny ve výši 87 %, tuku ve výši 90 %, cukru ve
výši 55 % a podlimitní (tj. pod 75 %) spotřebu ryb ve výši 57 %, mléka ve výši 61 %,

mléčných výrobků ve výši 61 %, ovoce ve výši 70 %, luštěnin ve výši 52 %.
Pozitivem je příprava pokrmů z kvalitních čerstvých potravin bez použití polotovarů.

Poskytování tří druhů jídel na výběr zhoršuje plnění výživových dávek. V jídelníčcích
se potraviny výše označené za podlimitní v pokrmech objevují, avšak samotná volba
pokrmu není nikterak omezena a závisí na chuti strávníka či výběru zákonným

zástupcem strávníka. Nízký je rozsah receptur pro přípravu luštěninových a rybích
pokrmů, typy jídel se opakují. Pitný režim je vyhovující.

Bylo zjištěno porušení § 1 odst. 2 ve smyslu přílohy č. 2 k vyhlášce č. 107/2005 Sb.

3. Kontrola formálního rámce stanovení a dodržování podmínek pro poskytování

školního stravování.

ŠJ předložila provozní řád školní jídelny (dále „řád ŠJ“). Obsahuje zásady provozu
a úhrady stravného, způsob odhlašování jídel a další doplňující informace. Součástí
řádu ŠJ jsou pravidla chování školských strávníků ve školní jídelně i mimo budovu.

Oba dokumenty jsou zveřejněny na informační tabuli ve školní jídelně spolu
s jídelníčkem a dokumentem o alergenech. Řád je předáván nově nastupujícím žákům

do 1. ročníku před začátkem školního roku, informace zákonným zástupcům je
předána na třídních schůzkách (ověřeno u ředitele školy). ŠJ postupuje v souladu
s § 30 odst. 1 a 3 školského zákona. Realizace služeb probíhá v souladu s nastavenými

pravidly.

3.1 ŠJ má zabezpečen dohled nad žáky stravované školy v době jejich pobytu ve školní

jídelně pracovnicí k tomuto účelu přijaté. V prostoru školní jídelny, dvou šaten
a společných prostor ve vestibulu budovy je zajištěn dohled pomocí kamerového
systému s přímým výstupem na obrazovku v kanceláři vedoucí ŠJ, která rovněž

sleduje dohled. Školní jídelna se zapojila do projektu s názvem „Řízený přístup do
Školní jídelny Chrastava“ s očekáváním jeho odsouhlasení a zabezpečení „malé

jídelny“. ŠJ sleduje výdej obědů, přítomnost strávníka a jeho fyzický odběr oběda,
denně vyhodnocuje výdej a nepřítomnost žáka. Neodebrání oběda je denně
automaticky hlášeno zákonným zástupcům.

ŠJ zajišťuje bezpečnost a ochranu zdraví žáků při poskytování školního stravování
v souladu s § 29 odst. 2 školského zákona.

3.2 ŠJ poskytuje výdej jídel v rámci jiných stravovacích služeb časově i prostorově
odděleně od školního stravování ve smyslu § 3 odst. 7 vyhlášky o školním stravování.

Nebylo zjištěno porušení právních předpisů.

4

ČŠI doporučuje rozšířit současnou nabídku luštěninových a rybích jídel o nové

receptury (i do přízdob z čerstvé zeleniny lze použít luštěninu), zavést zdravější

typy doplňků formou ovocných moučníků a salátů, rozšířit sortiment nabízeného

ovoce. ČŠI s ohledem na zachování stávajících výsledků plnění výživových dávek

a zvýšení plnění podhodnocených komodit doporučuje zvážit navýšení finančního

normativu u všech kategorií stravovaných.

Závěry

Česká školní inspekce v souladu s § 175 odst. 1 školského zákona ukládá ředitelce

školní jídelny ve lhůtě do 15. června 2016 odstranit nedostatky zjištěné při inspekční

činnosti a ve stejné lhůtě písemně informovat Českou školní inspekci, jak byly

nedostatky odstraněny a jaká byla přijata opatření.

Zprávu zašlete na adresu Liberecký inspektorát, Masarykova 801/28, 46001 Liberec,

případně prostřednictvím datové schránky (g7zais9) nebo na e-podatelnu

csi.l@csicr.cz s připojením elektronického podpisu.

Seznam dokladů a ostatních materiálů, o které se inspekční zjištění opírá

1. Zřizovací listina příspěvkové organizace města Chrastava ze dne 26. října 2009
2. Výpis z rejstříku škol a školských zařízení http://rejskol.msmt.cz ze dne 29. 2. 2016
3. Jmenování do funkce ředitelky Školní jídelny Chrastava, Turpišova 343, okres Liberec

– příspěvková organizace na funkční období 6-ti let, s účinností od 1. 8. 2012 do
31. 7. 2018

4. Výkaz o činnosti zařízení školního stravování podle stavu k 31. 10. 2015 Z 17-01
5. Údaje pro výkaz o činnosti ke dni 31. 10. 2015
6. Provozní řád školní jídelny ze dne 25. 8. 2015

7. Pokyny pro strávníky ze dne 24. 8. 2015
8. Dokument „Potravinové alergeny“

9. Záznam stravovaných osob za měsíc září, říjen, listopad 2015
10. Seznam dětí – Berušky, Koťátka, Sluníčka školní rok 2015/2016
11. Dokumentace - Dotační program MSMT „Podpora zabezpečení škol a školských

zařízení“ – Projekt – Řízený přístup do školní jídelny Chrastava
12. Smlouva o zajišťování školního stravování žáků Základní školy Chrastava, náměstí

1. máje 228 uzavřená mezi Školní jídelnou Chrastava, Turpišova 343, okres Liberec –
příspěvkovou organizací a Základní školou Chrastava, náměstí 1. máje 228, okres
Liberec – přísp. organizací ze dne 2. 1. 2009, příloha č. 1 ke smlouvě č. 6/2009 -

stravování dětí ZŠ
13. Kalkulace obědů ke smlouvě ze dne 1. 1. 2009, smlouva číslo 6/2009 o zajišťování

školního stravování žáků ZŠ ze dne 1. 12. 2011
14. Smlouva o zajišťování školního stravování dětí MŠ Chrastava uzavřená mezi Školní

jídelnou Chrastava, Turpišova 343, okres Liberec – příspěvkovou organizací ze dne

2. 1. 2009 a Příloha č. 1 ke smlouvě č. 4/2009 stravování dětí MŠ ze dne 2. 1. 2009
15. Seznam příjemek za období – prosinec 2015, leden 2016

16. Seznam výdejek za období – prosinec 2015, leden 2016
17. Faktury, dodací listy – prosinec 2015, leden 2016
18. Měsíční hlášení hospodaření skladu – září až prosinec 2015, leden 2016

19. Přehled ostatních plateb, přehled plateb – prosinec 2015, leden 2016

http://rejskol.msmt.cz/

5

20. Měsíční hlášení stravného – prosinec 2015, leden 2016
21. Inventurní soupis materiálu ze dne 29. 12. 2015
22. Norma na období – prosinec 2015, leden 2016

23. Počet přihlášených strávníků a porcí za období – prosinec 2015, leden 2016
24. Spotřební koš potravin – září 2015 až únor 2016 vč. rozpadu skupin potravin

25. Jídelníčky – září 2015 až březen 2016 ke dni inspekční činnosti

Poučení

Podle § 13 kontrolního řádu může školské zařízení proti protokolu o kontrole podat

písemné zdůvodněné námitky, z nichž je zřejmé, proti jakému kontrolnímu zjištění

směřují, a to do 15 dnů ode dne doručení protokolu o kontrole. Případné námitky

zašlete na adresu Liberecký inspektorát, Masarykova 801/28, 46001 Liberec,

případně prostřednictvím datové schránky (g7zais9) nebo na e-podatelnu

csi.l@csicr.cz s připojením elektronického podpisu, a to k rukám ředitelky

inspektorátu.

Složení inspekčního týmu a datum vyhotovení protokolu o kontrole

Bc. Jana Čermáková, kontrolní pracovník Bc. Jana Čermáková v. r.

Bc. Irina Kopčanová, kontrolní pracovník Bc. Irina Kopčanová v. r.

V Liberci 21. 3. 2016

Datum a podpis ředitelky školského zařízení potvrzující projednání a převzetí

protokolu o kontrole

Miloslava Šírová, ředitelka školského zařízení Miloslava Šírová v. r.

V Chrastavě 30. 3. 2016

mailto:csi.l@csicr.cz

	OLE_LINK3
	OLE_LINK4

