

Changes in household and children dietary diversity in AGP intervention areas

Tadesse Kuma
Policy Studies Institute

የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ
ፖሊሲ ጥናት ኢንስቲትዩት
THE FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA
POLICY STUDIES INSTITUTE

Addis Ababa | December 12, 2019

1. Introduction

- Despite progress, high stunting levels remain in Ethiopia
 - Agricultural sector is a key player in source of income and livelihood for most of the rural communities through production and consumption of nutritious food
- The Government of Ethiopia has made nutrition a priority agenda. The high-level commitment to nutrition was reflected in the second Growth and Transformation Plan (GTP 2016-2020)
- In support of the second National Nutrition Program, the AGP-2 (2015-2020) integrates a focus on increased production of nutritious foods, increased households' dietary diversity
- A Nutrition Sensitive Agriculture Strategy was validated in 2017
- The National Food and Nutrition Policy, validated in 2019, promotes also access to adequate food and a diversified diet

Nutrition sensitive AGP-2 interventions

Farmer training centers bring training on

- Awareness about nutrient dense crops, fruits and vegetables
- Post-harvest handling
- Dietary diversity
- Cooking demonstrations that aims at increasing dietary diversity of households and household members

Demonstration of nutrition sensitive technologies

- Improved seeds (of ground nut, haricot bean, protein dense (quality protein) maize, orange flesh, tomato, sweet potato, beans, soya bean, and others)
- Cattle fattening
- Food preparation techniques
- Crop diversification activities
- Introducing improved breeds of cattle, cattle forage & quick livestock production technology
- Integration of poultry, fish and horticulture production and construction of poultry house fish ponds

Focus to include participation of women and youth in these trainings

2. Household Diet Diversity: changes in proportion of households who consumed various food groups in last 24 hours (AGP II MTR)

- Large increase in consumption of legumes (21%) and vegetables (16%)
- Important increase in consumption of roots and tubers,
- milk(12%) products and meat (10%)
- increased consumption of sweets (11%)

3. Child Diet Diversity: Changes in consumption of food groups of children in AGP beneficiary HH between 2017 and 2019

- A high number of children are breastfed
- **Relatively large increase** in consumption of pulses (17%) and grains, roots and tubers (14%)
- **Modest increase** in consumption of eggs, meat, fruits and vegetables and milk products
- Small decrease in use of infant formula

Minimum Diet Diversity : AGP beneficiary HHs and children

Minimum diet diversity for AGP beneficiary HH and children

Households diet diversity

Clear improvements in number of households that consume 4 food groups or more

- In 2019, **19%** points more HH consumed a minimum of 4 and more food groups compared to 2017

Children diet diversity

- Despite clear improvements between 2017 and 2019, only few children eat the minimum number of 4 and food groups

Low Child Dietary Diversity observed compared to Household DD

Some factors contributed for progress in HH DD

- Promotion of increased production diversity and demonstration of new crops/vegetables/fruits
- Fruit and vegetable nursery sites
- Increased participation of women and youth farmers at grassroots level
- Awareness creation about and dissemination of seeds on nutrition-dense crops, food preparation techniques and crop storage facilities have been effective
- Use consultative meeting and experience sharing visits to share experiences and observe how activities are being implemented at grassroots levels.
- Establishment of strong collaboration and networks among stakeholders which led to learn from each other, information exchange, and to scaling up process

4. Challenges

- High dependency on household own production

Primary sources of food for HHs (2019)

Challenges (con'td)

- Improvements at household level not translated adequately for children diets
- Difficulty to get improved seeds of fruits, vegetables and nutritious crops
- Absence of nutrition expert in the different layers of the government institutional arrangement
- Limited water access to plant vegetables & fruits
- Vegetable diseases
- Rising cost of nutritious food
- Increased consumption of sweets
- Limited source of non-farm income, awareness, production diversity

5. Concluding remarks

- Although there are progresses, Ethiopia has long way to travel to ensure nutrition diversity
- More action needed :
 - Invest more on nutrition sensitive agriculture
 - Scaling up successful initiatives
 - Further expand collaborative efforts with other stakeholders and sectors to improve DD
 - **children's dietary diversity** is remains critical national concern

Thank you !!