

USAID
FROM THE AMERICAN PEOPLE

IYCN USAID's Infant
& Young Child
Nutrition Project

USAID's Infant and Young Child Nutrition Project: Creating Demand and Ensuring Appropriate Use of Complementary Foods

**WISHH Conference, Washington, D.C.,
March 13, 2008**

By Rae Galloway

This presentation was produced through support provided to the Infant & Young Child Nutrition (IYCN) Project by the U.S. Agency for International Development, under the terms of Cooperative Agreement No. GPO-A-00-06-00008-00. The opinions herein are those of the author(s) and do not necessarily reflect the views of the U.S. Agency for International Development.

IYCN is implemented by **PATH**
in collaboration with **CARE**,
the **Manoff Group**,
and **University Research Co., LLC.**

Three IYCN Goals:

Photo: The Manoff Group

- **Improve infant and young child nutritional status**
- **Increase HIV-Free Survival**
- **Improve maternal nutritional status**

IYCN achieves these goals by identifying, institutionalizing and scaling up:

- **Cost-effective interventions to improve breastfeeding, complementary feeding and caring practices for all children and those at high risk for HIV and other infections**
- **Cost-effective interventions to improve maternal nutritional status**

Photo: Ram Shrestha, IYCN

IYCN WILL ALSO:

- Develop public-private partnerships to increase the availability of high quality foods.
- Increase national & donor commitment to improve infant and young child nutrition.

Photo: The Manoff Group

IYCN COUNTRIES TO DATE

COUNTRY PROGRAMS or ACTIVITIES (field support or Global Health funded)

Africa: Côte d'Ivoire, Kenya, Lesotho, Madagascar, South Africa, Swaziland, Zambia

LAC: Haiti

TARGETED GLOBAL LEADERSHIP COUNTRIES (Core)

Africa: Malawi (infant and young child feeding study); Cote d'Ivoire, Zambia (FCF)

Asia: Bangladesh, Cambodia, India (FCF)

LAC: Peru (responsive feeding indicator)

IYCN FUNDING

**USAID Core Funding
GH/HIDN/NUT**

**USAID Field Support
Country Missions**

US\$46 m. Ceiling Over 5 Years

IYCN GLOBAL LEADERSHIP ACTIVITY: DEVELOPING AND MARKETING FORTIFIED COMPLEMENTARY FOOD

INCREASING SUPPLY AND DEMAND

USAID
FROM THE AMERICAN PEOPLE

IYCN USAID's Infant & Young Child Nutrition Project

Delivery of FCF and PUF is Dependent on Inter-Related Supply Side and Demand Side Issues

USAID
FROM THE AMERICAN PEOPLE

IYCN USAID's Infant
& Young Child
Nutrition Project

We can't forget the Demand Side to this Equation—While We Agree There is a Need for FCF and PUF, What are the Needs for and Demand by Consumers for these Products in Developing Countries?

Photo: Ram Shrestha, IYCN

IYCN USAID's Infant
& Young Child
Nutrition Project

USAID
FROM THE AMERICAN PEOPLE

IYCN USAID's Infant
& Young Child
Nutrition Project

Demand for Nutritious Foods for Children

- In Many Culture the Concept of a Diverse Diet for Young Children Doesn't Exist—beliefs are often that children are too young for and unable to digest animal foods, fruits and vegetables

IYCN USAID's Infant
& Young Child
Nutrition Project

USAID
FROM THE AMERICAN PEOPLE

IYCN USAID's Infant
& Young Child
Nutrition Project

Example 1: Lao PDR

- In Lao PDR, village food listing surveys found communities consumed 19-55 foods during the year but children were served only 9-13 foods by more than one mother.
- Many caregivers believed that children shouldn't be given meat and fruits until after 1 year of age.
- Creating demand for nutritious foods will need to be part of the marketing strategy in Lao PDR

IYCN USAID's Infant
& Young Child
Nutrition Project

USAID
FROM THE AMERICAN PEOPLE

IYCN USAID's Infant & Young Child Nutrition Project

Example 2: Cambodian children eat a more diverse diet. There is a concept of “enrichment”.

USAID
FROM THE AMERICAN PEOPLE

IYCN USAID's Infant & Young Child Nutrition Project

THREE EXAMPLES OF DIFFERENT HOMEMADE FOODS BEING FED TO CHILDREN IN CAMBODIA

ABOVE: PLAIN *BOBOR*; TOP RIGHT: BROTH WITH MEAT; BOTTOM RIGHT: *BOBOR* W/LIVER, EGG, PUMPKIN, GREENS. PHOTOS BY RAM SHRESTHA, IYCN

This presentation was produced through support provided to the Infant & Young Child Nutrition (IYCN) Project by the U.S. Agency for International Development, under the terms of Cooperative Agreement No. GPO-A-00-06-00008-00. The opinions herein are those of the author(s) and do not necessarily reflect the views of the U.S. Agency for International Development.

USAID
FROM THE AMERICAN PEOPLE

How Can Demand be Created?

- For private sector sales to be successful, will marketing need to be aggressive and can this aggressive marketing also promote appropriate use? How complicated can our message be?
- Will private sector companies allow the length of time needed for demand creation for product sales to take off?
- Can/should donors and the public sector assist the private sector in creating demand for FCF and PUF?
- How do we ensure appropriate use of these foods?

Zambia

Background on need and demand for FCF:

- Nearly half of children are stunted in their growth
- Good economic growth in the last 7-8 years because of favorable copper prices worldwide
- A large urban population participating in the cash economy

Zambia: the State of Infant and Young Child Feeding is Poor: Only 37% of BF & 5% of NBF IYC being fed by three optimal IYCF practices

Prevalence of Malnutrition is High Even in the Richest Income Quintile

Stunting in children <5 year is 32% in the richest income quintile

IYCN is Working to Develop and Create Demand FCFs for Several Types of Consumers

- Special FCF for children living in HIV-affected households
- FCF for children living in households with different SES backgrounds

Zambia Work To Date

- A food technologist has visited Zambia and identified companies that may be able to develop these foods and the types of foods needed
- No food company in Zambia have production environments that are hygienic enough to produce FCF for children 6-12 months
- One food company has the interest and technical to take on this challenge but may need technical assistance to do so

Zambia Next Steps

- Conduct a market survey to determine the demand for FCF and pricing structures for different food products
- Develop and implement a demand-creation/marketing strategy for different food products including appropriate use strategies
- Develop a monitoring and evaluation strategy to track uptake and appropriate use of FCF

Cambodia

Background on need and demand for FCF:

- Prevalence of stunting is lower than Zambia (37% in Cambodia compared to 47% in Zambia)
- A local dish *bobor* or rice porridge is commonly fed to children; an enriched version of *bobor* is commonly eaten by adults and fed to a smaller proportion of children
- *Bobor* is often purchased from other families or restaurants in the village

USAID
FROM THE AMERICAN PEOPLE

IYCN

USAID's Infant
& Young Child
Nutrition Project

Cambodian children eat a more diverse diet. There is a concept of “enrichment”.

IYCN

USAID's Infant
& Young Child
Nutrition Project

As a Result Cambodia Feeding Practices are Better Than Zambia

Comparison on Optimal IYCF in Cambodia and Zambia

Following 3 Optimal IYCF Practices

Cambodia Strategy

- Investigate the capacity of the private sector to produce suitable foods for children
- Create greater demand for families to feed their children enriched *bobor* and introduce strategy to ensure appropriate use
- Introduce a commercial FCF to meet increased demand for more nutritious and more convenient foods for children

Other activities

- In Côte d'Ivoire IYCN is investigating if fortified oil can be packaged and marketed at a low cost as a way to enrich foods for infants and children
- In Malawi IYCN is conducting an IYCF practices study and will determine demand for commercial FCF products in different segments of the population
- Under Global Leader, IYCN is supporting the development of a Responsive Feeding indicator which will improve the appropriate use of FCF

Thank you!

Photo: Ram Shrestha, IYCN