

SLOVAKIA


School food policy (mandatory)	"VYHLÁŠKA Ministerstva školstva Slovenskej republiky zo 14. augusta 2009 o zariadení školského stravovania"
Developed by	A combination of ministries
Year of publication	2009
Web link(s)	http://www.minedu.sk/skolske-zariadenia/ http://www.minedu.sk/data/att/653.pdf http://www.minedu.sk/8009-sk/skolske-stravovanie/ http://www.minedu.sk/vyhlasenie-vysledkov-vyzvy-na-podavanie-ziadosti-o-poskyt-nutie-financnych-prostriedkov-na-rozvojovy-projekt-zdravie-na-tanieri-2014/


General information


Demographic data

School-age population		Total population	School-aged children as % of total population
5 to 9 years	268,671	5,410,836	16%
10 to 14 years	270,137		
15 to 19 years	316,992		
Total 5 to 19 years	855,800	次人	

Source: EUROSTAT, year 2013.


Adolescent overweight/obesity prevalence in Europe


From: Currie C et al. eds. Social determinants of health and well-being among young people. Health Behaviour in School-aged Children (HBSC) study: international report from the 2009/2010 survey. Copenhagen, WHO Regional Office for Europe, 2012 (Health Policy for Children and Adolescents, No. 6).

School food policy objectives


% of school food policies that include the stated objective (EU28 + Norway and Switzerland)

Other objectives:

 Prevent addiction; ensure personality development (mental and physical health); prevent non-communicable diseases


Measures through which the policy is evaluated


Other measures:

n/a


School food policy standards and guidelines


Other standards/guidelines:

Food handling, storage and hygiene (staff and food)

Food-based standards


See Annex I for more details on the food-based standards/ quidelines in Slovakia.

% of school food policies that include the stated food-based standard/guideline (EU28 + Norway and Switzerland)

School food policy country factsheets | Slovakia

Nutrient-based standards


See Annex II for more details on the energy-/ nutrient-based standards/guidelines in Slovakia. % of school food policies that include the stated energy-/nutrient-based standard/guideline (EU28 + Norway and Switzerland)

Restrictions on vending machines on school premises

Slovakia

- Vending machines don't exist on or are banned from school premises
- (Certain) unhealthful foods/drinks not allowed in vending machines
- Vending machine offer in line with healthy eating guidance/standards
- (More) healthful options recommended, promoted
- No vending machine restrictions specified


Vending machine restrictions on school premises across EU28 + Norway and Switzerland

Restrictions on marketing of food or drink on school premises

Slovakia

- Specific marketing limits for drinks high in sugar, foods high in sugar, and savoury snacks high in fat or salt (HFSS foods/ drinks), combined with restrictions of a more generic kind or focussing on other types of foods/drinks as well
- Marketing restrictions only on HFSS foods/drinks
- Food marketing restricted in some other way without making reference to HFSS foods/drinks
- Food marketing restricted in some other way without making reference to HFSS foods/drinks, and including a positive role of marketing/sponsoring
- No food marketing restrictions specified

Marketing restrictions on drinks high in caffeine


Food and drink marketing restrictions on school premises across EU28 + Norway and Switzerland

Is food and nutrition a mandatory part of the national educational curriculum?

Slovakia


- Mandatory food/nutrition education
- Voluntary food/nutrition education

Additional information on Slovak food-based standards for lunch and foods other than lunch

n/a = not applicable

	Lunch	Other than lunch
Specified amounts of fruit and vegetables must be provided for each child	Seasonal fresh vegetables daily; one main dish per week based on vegetables; fruit included in daily menu as budget allows; dessert including fruit at least 2/wk	-
Specified number of times (red) meat served	Reference to meat and meat products in general, not red meat specifically; 2 main dishes per week with meat/poultry/fish, one with reduced meat content	n/a
Specified number of times other sources of protein served	-	n/a
Specified number of times dairy products served	-	n/a
Specified number of times (oily) fish should be on the school lunch menu	One main dish per week with fish, not specified if oily or lean	n/a
Restrictions on availability of fried, deep-fried or processed products	-	-
Sweet treats (chocolate, confectionery, cakes, biscuits, etc.) restricted	-	Vending machines for sweets banned in both primary and secondary schools
Starchy food cooked in fat or oil restricted	-	-
Crisps and savoury snacks restricted	-	-
Fresh drinking water must be provided and be easily accessible	х	х
Drinks limited to specific types (e.g. milk, fruit juice, water, combination of these)	Drinking water, mineral water, milk, unsweetened fruit and dark tea	Drinking water, mineral water, milk, unsweetened fruit and dark tea
Soft-drinks (e.g. sugar- sweetened or artificially- sweetened soft drinks, squash) restricted	-	-
Salt provision is restricted	-	-
Other	Wholemeal bread or dark breads are served as part of supplementary food; defined list of foods not recommended from food safety perspective	_

Additional information on Slovak energy-/nutrient-based standards for lunch and foods other than lunch

	Lunch	Other than lunch
Energy	x	х
Fat	x	х
Saturated fat	-	-
Total carbohydrate	-	-
Non-milk extrinsic sugars	Sugar	Sugar
Fibre	x	-
Protein	x	х
Iron	x	-
Zinc	x	-
Calcium	x	-
Vitamin A	x	-
Vitamin C	x	х
Folate	x	-
Sodium	x	-
Other	Vitamins and minerals referred to generically	Vitamins and minerals referred to generically