

National Institute for Public Health
and the Environment
Ministry of Health, Welfare and Sport

Schools4Health

RIVM, the Dutch National Institute for Public Health and the Environment

Healthy Primary School of the Future

Dutch: "Gezonde Basisschool van de Toekomst (GBT)"

> About

- Integrated school concept
- Aims to reduce health disadvantages and disparities
- For children aged 4 to 12 yrs old (primary school)

Implementation

- > Extending the school day
 - Fruit in the morning
 - Healthy lunch and nutritional education
 - Physical exercises/energizers
 - Every day of the school year!
- > Partnerships with local actors

Results and successes so far

- > Implemented since 2015
- > Extensively researched
- > Positive effects
 - BMI
 - Eating behavior
 - Exercise behavior
 - Less bullying and higher school enjoyment

Possibility for adaption/transferability

Suitable for different contexts

Supportive frameworks:

- Training for professionals

- Handbook and materials

- Method for evaluation