The EU school fruit, vegetables and milk scheme


2018/2019 school year

Country: Croatia

Received on: 31-01-2020

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 2019) 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	1.468.254	0	1.468.254	264.633	176.422	0	441.055	1.909.309
National Funds	234.344	0	234.344	21.383	14.255	0	35.638	269.982
of which: Public	234.344	0	234.344	21.383	14.255	0	35.638	269.982
of which: Private	0	0	0	0	0	0	0	0
Comments								

1.7. Expenditure tor the educational measures (FUR)

	On school fruit and vegetables	On school milk	Total
EU aid	26.288	3.039	29.327
National Funds	5.818	399	6.217
of which: Public	5.818	399	
of which: Private	0	0	
Comments			

1.3. Expenditure to rintormation monitoring and evaluation (FUR)

	On school fruit and vegetables	On school milk	Total
EU aid	10.338	5.089	15.427
National Funds	2.571	1.272	3.843
of which: Public	2.571	1.272	
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	0	0	0	
Of which: Nurseries	0	0	0	
Of which: Pre-schools	0	0	0	
Primary schools	246.780	246.780	97.493	
Secondary schools	93.751	93.751	0	
Total	340.531	340.531	97.493	
Comments				

2.2 Number of children in the target group

	Number of children in the target group set out in the strategy
Nurseries/Pre-schools	0
Of which: Nurseries	0
Of which: Pre-schools	0
Primary schools	322.737
Secondary schools	167.142
Total	489.879
Comments	


2.3 Total number of children

	Number of children eligible
	for the EU school fruit,
	vegetables and milk
	scheme
Nurseries/Pre-schools	158.551
Of which: Nurseries	38.969
Of which: Pre-schools	119.582
Primary schools	322.737
Secondary schools	167.142
Total	648.430
Comments	


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	0	0	0
Of which: Nurseries	0	0	0
Of which: Pre-schools	0	0	0
Primary schools	652	652	522
Secondary schools	246	246	0
Total	898	898	522
Comments			

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	0	0	0
Of which: Nurseries	0	0	0
Of which: Pre-schools	0	0	0
Primary schools	950	950	950
Secondary schools	512	512	0
Total	1.462	1.462	950
Comments			

3.3 Total number of schools

Nurseries/Pre-schools	662
Of which: Nurseries	584
Of which: Pre-schools	662
Primary schools	950
Secondary schools	512
Total	2.124
Comments	Nurseries are organized within some pre-school


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

4.1.1 Fresh fruit

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


4.1.2 Fresh 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	
Radishes	
Rutabagas	
Salad beetroot	
Salsifis	
Spinach	
Tomatoes	<u>√</u>
	•
Turnips	

4.1.3 Processed fruit and vegetables

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


Comments

4.1.4 Milk and milk products

<u> </u>	
	List
Drinking milk or lactose-free versions	✓
Cheese and curd	
Plain yoghurt	✓
Milk products without added sugar,	<i></i>
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

	Yes/No	Comments
Local/regional purchasing	Yes	
Organic products	No	
Short supply chains	Yes	
Quality schemes	No	
Fair trade	No	
Other:	No	

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

	School fruit and vegetables	School milk
Kg	0,13	0,19
Liters	0,00	0,23
Comments		

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

	School fruit and vegetables	School milk
EU aid	0,14	0,49
National aid (private/public)	0,02	0,03
Comments		milk 0,10 €
		milk products 0,87 €

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

	Portion of apples in bulk
EU aid	0,12
National aid (private/public)	0,02
Comments	

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

	Portion of drinking milk
EU aid	0,1
National aid (private/public)	0,01
Comments	

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

	School fruit and vegetables	School milk
Once per week	√	\checkmark
Twice per week		
Three times per week		
Four times per week		
Daily		
Other:		
Comments	13.174.225 number of portions	3.107.166 number of portions


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

	School fruit and vegetables	School milk
≤ 2 weeks		
> 2 and ≤ 4 weeks		
> 4 and ≤ 12 weeks		
> 12 and ≤ 24 weeks		\checkmark
> 24 and ≤ 36 weeks	\checkmark	
Entire school year		
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	1.712.649	
Of which: Fruit	Quantity in kg	1.711.874	
Of which: Vegetables	Quantity in kg	775	

4.6.2 Processed fruit and vegetables

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

4.6.3 Milk and milk products

		Quantity	Comments
Drinking milk and lactose-free versions	Quantity in litres	577.494	
Cheese and curd	Quantity in kg	0	
Plain yoghurt	Quantity in kg	51.242	
Milk products without added sugar, flavouring, fruit, nuts or cocoa	Quantity in kg	6.444	
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	6.565	
	Visits to farms, dairies, famers' markets and similar activities	1.211	
Type of measure	Tasting classes, cooking workshops, other	4.517	
	Lessons, lectures, workshops	11.539	
	Other activities: competitions, games, themed periods	0	

5.2 Theme(s) of the educational measures carried out

		Yes/No	Comments
	Reconnection of children to	Yes	
Theme(s)	Healthy eating habits	Yes	
	Local food chains	No	
	Organic	No	
	Sustainable production	Yes	
	Food waste	Yes	
	Other: please specify under comments	No	


6. Communication activities carried out

		Yes/No	Comments
Activity carried out/tool used	Poster at school premises	Yes	https://www.savjetodavna.hr/?s=%C5%A1kolska+shema
	Poster at other relevant places	Yes	https://www.savjetodavna.hr/?s=%C5%A1kolska+shema
	Dedicated website(s)	Yes	https://www.savjetodavna.hr/?s=%C5%A1kolska+shema
	Informative graphic material	Yes	https://www.savjetodavna.hr/?s=%C5%A1kolska+shema
	Information and awareness campaign (TV, radio, social media)	Yes	https://www.savjetodavna.hr/?s=%C5%A1kolska+shema
	Others (e.g. networking activities)	No	


7. Authorities and stakeholders involved

			Name	Involved in Planning	Involved in Implementation	Involved in Monitoring	Involved in Evaluation	How
	Agriculture	Authority	Advisory Service	No	Yes	No	No	- sowing, planting and maintaining school gardens - visit to agricultural holdings and similar activities aimed at linking children to agrculture - promotion
		Stakeholder		No	No	No	No	
Public authority/ Private stakeholder	Health and Nutrition	Authority	Croatian Institute for Public Health	No	No	Yes	Yes	follows the impact of school scheme on nutrition and child health
		Stakeholder		No	No	No	No	
	Education	Authority	Advisory Service	No	Yes	No	No	education of children on agriculture, healthy eating habits, local food chains and ecological production, sustainable production, food waste
		Stakeholder		No	No	No	No	
	Other	Authority	Paying Agency in Agriculture, Fisheries and Rural Development	No	Yes	No	No	administrative and on-the-spot checks, payment of aid
		Stakeholder		No	No	No	No	