The EU school fruit, vegetables and milk scheme


Annual monitoring report

2017/2018 school year

Country: Ireland

Received on: 29/01/2019

updated/corrected on 26-03-2020

Information by the country's competent authorities. The report is sent to, but not approved by, the Commission that may make comments.

Non-mandatory information, nevertheless recommended for the quality of the report, in grey.

Figures on budget execution (31 December 2018) are preliminary: corrections are possible and payments may still be made.

1. Budget execution

1.1. Expenditure for the supply/distribution of products (EUR)

	School fruit and vegetables		School milk					
	Fresh	Processed	Total fruits and vegetables	Drinking milk and lactose-free versions	Cheese, curd, yoghurt and other milk products with no added flavouring, fruit, nuts or cocoa	Milk products with added flavouring, fruit, nuts or cocoa	Total milk and milk products	Total
EU aid	1 593 623	0	1 593 623	423 440	0	0	423 440	2 017 063
National Funds	114 602	0	114 602	1 161 333	0	0	1 161 333	1 275 935
of which: Public	114 602	0	114 602	644 450	0	0	644 450	759 052
of which: Private			0	516 883			516 883	516 883
Comments								

1.2. Expenditure for the educational measures (EUR)

	On school fruit and vegetables	On school milk	Total
EU aid	305 172	92 662	397 834
National Funds	1 099 813	0	1 099 813
of which: Public	1 099 813	0	
of which: Private	0	0	
Comments			

1.3. Expenditure for information, monitoring and evaluation (EUR)

	On school fruit and vegetables	On school milk	Total
EU aid	212 483	66 968	279 451
National Funds	7 110	8 704	15 814
of which: Public	7 110	8 704	
of which: Private	0	0	
Comments			

2.1 Participating children

	Participating children			
	Number of children	Number of children who participated in the school fruit and vegetables part	Number of children who participated in the school milk part	
Nurseries/Pre-schools	325	0	325	
Of which: Nurseries	0	0	0	
Of which: Pre-schools	325	0	325	
Primary schools	187 370	135 670	51 124	
Secondary schools	10 518	0	10 518	
Total	198 213	135 670	61 967	
Comments	13.123 children participated in both components of the scheme.			

2.2 Number of children in the target group

	Number of children in the target group set out in the strategy
Nurseries/Pre-schools	202 633
Of which: Nurseries	0
Of which: Pre-schools	202 633
Primary schools	558 314
Secondary schools	352 257
Total	1 113 204
Comments	All schools (i.e pre-schools, primary and post-primary) are targeted in the SMS. A reduced number of schools are targeted for the SFVS.


2.3 Total number of children

	Number of children eligible
	for the EU school fruit,
	vegetables and milk
	scheme
Nurseries/Pre-schools	202 633
Of which: Nurseries	0
Of which: Pre-schools	202 633
Primary schools	558 314
Secondary schools	352 257
Total	1 113 204
Comments	All schools and children are
	eligible for the SMS with only
	primary schools eligible for the SFVS


3.1 Participating schools

	Participating schools		
	Number of schools	Number of schools that participated in the school fruit and vegetables part	Number of schools that participated in the school milk part
Nurseries/Pre-schools	4	0	4
Of which: Nurseries	0	0	0
Of which: Pre-schools	4	0	4
Primary schools	1 296	825	543
Secondary schools	45	0	45
Total	1 345	825	592
Comments	72 schools participated in both components of the scheme		

3.2 Number of schools in the target group

	Number of schools in the target group	School fruit and vegetables part of the scheme	School milk part of the scheme
Nurseries/Pre-schools	4 543	0	4 543
Of which: Nurseries	0	0	0
Of which: Pre-schools	4 543	0	4 543
Primary schools	3 250	825	2 425
Secondary schools	711	0	711
Total	8 504	825	7 679
Comments			

3.3 Total number of schools

4 543
0
4 543
3 250
711
8 504


4.1 Products supplied/distributed to schoolchildren and, if applicable, tasted by schoolchildren as part of educational measures

4.1.1 Fresh fruit

4.1.1 Fresh fruit	_
	List
Apples	✓
Apricots	
Aromatic Herbs	
Avocadoes	
Bananas	✓
Berries	✓
Cherries	
Citrus Fruit	✓
Figs	
Grapes	✓
Guavas/Mangoes	
Kiwis	
Melons	✓
Nuts	
Peaches/Nectarines	
Pears	
Pineapples	✓
Plums	
Quinces	
Strawberries	
Watermelons	
Comments	


4.1.2 Fresh vegetables

	4.1.2 Flesh vegetables	
		List
	Artichokes	
	Asparagus	
\	Aubergines	
	Beet	
	Broccoli	
	Cabbages	
	Carrots	✓
	Cauliflowers	
	Celery	
	Chicory	
	Courgettes	
	Cucumbers	✓
	Fennel	
	Kohlrabi	
	Kale	
	Garlic	
	Gherkins	
	Leeks	
	Lettuce	
	Mushrooms	
	Onions	
	Parsnips	
	Peas	✓
	Peppers	✓
	Pulses	
	Pumpkins	
ı	Radishes	
ı	Rutabagas	
ı	Salad beetroot	
	Salsifis	
	Spinach	
	Tomatoes	
	Turnips	
	Comments	Also supplied baby corn

4.1.3 Processed fruit and vegetables

4.1.5 Flocessed Hult an	List
Fruit Juices	
Fruit Purées/Compotes	
Jams/Marmalades	
Dried Fruits	
Vegetable Juices	
Vegetables Soups	
Other:	
Comments	


4.1.4 Milk and milk products

	List
Drinking milk or lactose-free versions	√
Cheese and curd	
Plain yoghurt	
Milk products without added sugar,	
flavouring, fruit, nuts or cocoa	
Milk products without fruit juice, naturally	
flavoured	
Milk products with fruit juice, naturally	
flavoured or non-flavoured	
Milk-based drinks with cocoa, with fruit	
juice or naturally flavoured	
Fermented or non-fermented milk products	
with fruit, naturally flavoured or non-	
flavoured	
Comments	


4.1.5 Other agricultural products that children tasted as part of educational measures

	List
Table olives	
Olive oil	
Honey	
Other:	
Comments	


4.1.a) Priorities for the choice of school fruit, vegetables and milk

		Comments
Local/regional purchasing	Yes	
Organic products	No	
Short supply chains	Yes	local suppliers in the SMS
Quality schemes	Yes	
Fair trade	Yes	Bananas
Other:		

4.2 Average size of portion of school fruit, vegetables and milk (Kg/Lt)

	, ,	
	School fruit and vegetables	School milk
K	0.07	
Liter	5	0.20
Comments		

4.3 Average cost of portion of school fruit, vegetables and milk (EUR)

	School fruit and vegetables	School milk
EU aid	0.38	0.06
National aid (private/public)	0.18	0.16
Comments		

4.3.a Average cost of portion of apples in bulk (EUR)

	Portion of apples in bulk
EU aid	
National aid (private/public)	
Comments	

4.3.b Average cost of portion of drinking milk (EUR)

	Portion of drinking milk
EU aid	0.06
National aid (private/public)	0.18
Comments	Average cost 0,24 of which 0,06 covered by EU and 0,18 by parental
	covered by EU and 0,18 by parental
	contribution

4.4. Frequency of supply/distribution of school fruit, vegetables and milk

	School fruit and vegetables	School milk
Once per week		
Twice per week		
Three times per week		
Four times per week		
Daily	√	\checkmark
Other:		
Comments		

4.5. Duration of supply/distribution of fruit, vegetables and milk

	School fruit and vegetables	School milk
≤ 2 weeks		
> 2 and ≤ 4 weeks	\checkmark	
> 4 and ≤ 12 weeks		
> 12 and ≤ 24 weeks		
> 24 and ≤ 36 weeks		
Entire school year		\checkmark
Comments		

4.6. Quantities of school fruit, vegetables and milk supplied/distributed and, if applicable, of other agricultural products that children tasted under educational measures

4.6.1 Fresh fruit and vegetables

		Quantity	Comments
Fresh fruit and vegetables	Quantity in kg	283 650	
Of which: Fruit	Quantity in kg	170 190	
Of which: Vegetables	Quantity in kg	113 460	

4.6.2 Processed fruit and vegetables

		Quantity	Comments
Processed fruit and vegetables	Quantity in kg	0	
Processed Huit and Vegetables	Quantity in litres	0	
Of which: Fruit juices	Quantity in litres		
Of which: Fruit purees/compotes	Quantity in kg		
Of which: Dried fruits	Quantity in kg		
Of which: Vegetable juices	Quantity in litres		
Of which: Vegetable soups	Quantity in litres		
Of which: Other	Quantity in kg		

4.6.3 Milk and milk products

		Quantity	Comments
Drinking milk and lactose-free versions		1 476 070	
Cheese and curd	Quantity in kg	0	
Plain yoghurt	Quantity in kg	0	
Milk products without added sugar, flavouring, fruit, nuts or cocoa	Quantity in kg	0	
Milk products without fruit juice, naturally flavoured	Quantity in kg	0	
Milk products with fruit juice, naturally flavoured or non-flavoured	Quantity in kg	0	
Milk-based drinks with cocoa, with fruit juice or naturally flavoured	Quantity in litres	0	
Milk products with fruit, naturally flavoured or non-flavoured	Quantity in kg	0	

4.6.4 Other agricultural products

		Quantity	Comments
Olive/olive oil	Quantity in kg	0	
-	Quantity in litres	0	
Honey	Quantity in kg	0	
Others:	Quantity in kg	0	

5.1 Educational measures carried out

		Number of schoolchildren	Comments
	School gardens	0	
	Visits to farms, dairies, famers' markets and similar activities	0	
Type of measure	Tasting classes, cooking workshops, other	0	
	Lessons, lectures, workshops	198 213	lesson plans and DVD's delivered through: Fooddudes and www.millymoo.ie
	Other activities: competitions, games, themed periods	0	

5.2 Theme(s) of the educational measures carried out

	c(3) of the cadeational mea					
		Yes/No	Comments			
	Reconnection of children to agriculture	Yes	through lesson plans and a farm visit			
	Healthy eating habits	Yes				
	Local food chains	Yes				
Theme(s)	Organic					
	Sustainable production					
	Food waste					
	Other: please specify under comments					


6. Communication activities carried out

		Yes/No	Comments
Activity carried out/tool used	Poster at school premises	Yes	
	Poster at other relevant places	Yes	promotional events that the aid applicants are present at
	Dedicated website(s)	Yes	www.fooddudes.ie and www.moocrew.ie
	Informative graphic material	Yes	
	Information and awareness campaign (TV, radio, social media)	Yes	
	Others (e.g. networking activities)		Obesity Policy implementation group and other cross departmental groups


7. Authorities and stakeholders involved

			Name	Involved in Planning	Involved in Implementation	Involved in Monitoring	Involved in Evaluation	How
Public authority/ Private stakeholder	Agriculture	Authority	Department of Agriculture Food and the Marine	Yes	Yes	Yes	Yes	The Department of Agriculture Food and Marine in Ireland Competent Authority is in charge of the overall implementation of the School Scheme. Played key role in the design of the model, Sets out target and participation numbers, Oversees budgetary execution and makes payments to Aid applicant, Monitors the scheme including administrative checks on aid applications and on-the spot checks on aid applicants Involved in the design of the evaluation framework and aid oversees the reporting framework
		Stakeholder	NA	No	No	No	No	
	Health and Nutrition	Authority	Department of Health	Yes	Yes	No	No	The Department of Health was involved in the drawing of the six-year Statement of Strategy (2017-2023). It reviews materials/accompanying measures which include specific health messages. It fully supports both the Food Dudes Programme and the School Scheme
		Stakeholder	Department of Children and Youth Affairs	Yes	No	No	No	The Department of Children and Youth Affairs was involved in the drawing up of the six-year Strategy. Currently liaising with DAFM on a pilot for the provision of milk to pre-school children
	Education	Authority	Department of Education and Skills	Yes	Yes	No	No	The Department of Education was involved in the drawing up of the six-year Strategy 2017-2023. Facilitates the training of teacher co-ordinators by releasing them from duties on training days. Issues an annual letter to primary schools endorsing the school scheme
		Stakeholder	NA	No	No	No	No	
	Other	Authority	Department of Social Protection	Yes	Yes	No	No	The Department of Social Protection was involved in the drawing up of the six-year Strategy 2017-2023. Provides data on number of disadvantaged (DEIS) schools in Ireland
		Stakeholder	Bord Bia	Yes	Yes	No	No	Aid Applicant – School Fruit Scheme Manages the day to day running of the Food Dudes Programmes