School Meals Provide and Promote Nutrition

What we're learning from the Global Survey of School Meal Programs ©

Investing in a child's nutrition not only in the first 1,000 days, but in the first 8,000 days of life is critical for establishing lifelong health and full future potential. School feeding is a powerful tool to meet the nutritional needs of children and adolescents.

GCNF conducted the 2019 Global Survey of School Meal Programs © to establish a comprehensive database of school meal programs. **Eighty-five of the 103 countries that responded have large-scale programs, of which:**

IMPROVING NUTRITION WITH SCHOOL MENU DIVERSITY

Programs that rely on domestic purchase help support local agricultural development and also more commonly report diverse and nutritious food items:

DELIVERING FORTIFIED FOODS THROUGH SCHOOL FEEDING MENUS

Where access to nutritious food is limited, fortification strategies can address hidden hunger.

BHUTAN PROVIDED FORTIFIED OIL AND RICE.

12%
OF PROGRAMS
SERVED BIOFORTIFIED
FOODS.

GAMBIA, MALAWI, MOZAMBIQUE, AND NIGERIA SERVED VITAMIN A-RICH SWEET POTATOES.

ADDRESSING OBESITY WITH SCHOOL MEAL PROGRAMS

School meal programs provide a clear opportunity to tackle the global obesity epidemic.

25%

LESS THAN 25% OF SCHOOL

MEAL PROGRAMS LISTED OBESITY

REDUCTION AMONG THEIR GOALS.

47%

OF PROGRAMS HAD NUTRITIONAL REQUIREMENTS INTENDED TO ADDRESS OBESITY.

Mexico noted that the school environment tends to inhibit progress toward a healthy food culture, while Greece reported that overweight and obesity decreased in schools where the Food Aid and Promotion of Healthy Nutrition Program (DIATROFI) is implemented.

What's Next?

- Work with GCNF to address the gap in nutrition data and interventions after the first 1,000 days of a child's life, to cover the full 8,000-day continuum.
- Advocate for school meal programs to be included in nutrition commitments within global frameworks like the Global Nutrition Report and the UN Food Systems Summit.
- Work with GCNF to leverage school meal program investments in nutrition-sensitive agriculture to improve dietary diversity and micronutrient adequacy for children.
- Advocate with GCNF to use the power of the school food market and other public food procurement to increase production of sustainable, nutritious, and affordable foods.
- Work with GCNF to show how school feeding can reduce and help prevent child obesity.

Reach out to us at info@gcnf.org to discuss how we can advocate together!

The COVID-19 pandemic wreaked havoc on school systems and deprived vulnerable children of a daily school meal. At the peak of school closures in April 2020, 1.5 billion children were out of school, and 370 million were not receiving the school meals they depend on. The upcoming 2021 Global Survey of School Meal Programs aims to capture the impact of the pandemic for at least one full school year.

The Global Survey of School Meal Programs© is the property of Global Child Nutrition Foundation and is protected by copyright. It may not be reproduced or distributed without prior written consent. All rights reserved. GCNF is a non-political, non-profit entity. Funding for the 2019 and 2021 surveys is provided, in part, by the United States Department of Agriculture; agreement number FX18TA-10960G002.

1. Food education is focused on facilitating the consumption of food that contributes to one's health and well-being. Nutrition education is closely related but is focused on nutrition and nutrition-related behaviors.

3. https://cdn.wfp.org/2020/school-feeding-map/

