Book of Abstracts Second International NHF Workshop 1-6 May 2005 in Hanoi hosted by NIN

Household food and nutrition security in changing socio-economic conditions

[image: image8.png]

Book of Abstracts

Second International NHF Workshop

Household food and nutrition security in changing socio-economic conditions

Linking research to policies and programmes

1 – 6 May 2005, Hanoi, Vietnam

organised by

Neys - van Hoogstraten Foundation

hosted by

[image: image1.png]A\V/4 NEYS -VAN HOOGSTRATEN FOUNDATION

O\

NHPF

National Institute of Nutrition

Hanoi, Vietnam

	Neys-van Hoogstraten Foundation - External Secretariat

C/o SPAN Consultants

Bezuidenhoutseweg 1

2594 AB The Hague

The Netherlands
	Tel: 00-31-(0)70-7504808
Fax: 00-31-(0)70-7504818
E-mail: office@neys-vanhoogstraten.nl
Website: www.neys-vanhoogstraten.nl

Content

	List of participants
	4

	
	

	Theme 1 - Changing socio-economic conditions: nutrition in transition in rural and urban areas
	8

	Dr. Lisa Leimar Price - The nutritional, health and financial contributions of wild and semi-domesticated plant foods to household well-being in rural Thailand………………...
	9

	Ms. Airin Roshita - Family structure and support and decision-making on complementary feeding among patrilineal and matrilineal families in Indonesia………...
	10

	Mr. Bambang Rudito - Food restrictions and taboos for pregnant women in a Javanese community in a Minagkabau area, West Sumatra, Indonesia………………………………..
	11

	Mr. Parasmani Dasgupta - Secular trends in body size, shape and nutritional status of Bengali boys in Kolkata, India, over two decades……………………………………………..
	13

	Mr. Alfian Zein - The role of fisherwomen in food security in an coastal area in rural Java, West Sumatra, Indonesia…………………………………………………………………..
	14

	Dr. Viyouth Chamruspanth - Socio-economic and bio-physical characteristics of a village in Khon Kaen province, Thailand……………………………………………………….
	15

	Ms. Julieta R. Roa - Food availability and access: the case of fragile areas in the Philippines…………………………………………………………………………………………..
	16

	Ms. Julia A. Solimen - The role of indigenous food sources in nutrition and changing socio-economic conditions in an ethno-community in northern Philippines……………….
	17

	Dr. Adam McCarty - The books project on sustainable development in Vietnam…………
	18

	Dr. Anna Alisjahbana - The intergenerational cycle of low birth weight: a prospective study of the Tanjungsari cohorts 1988-89 and 1991-92, West Java, Indonesia…………...
	19

	
	

	Theme 2 - Household food security and nutrition of vulnerable groups
	22

	Ms. Qomariah Alwi - Cultural themes in the food intake of women during pregnancy and after childbirth in Mimika, Papua province, Indonesia………………………………….
	23

	Dr. Nguyen Van Dinh - ICM for potato: extension lessons for improving agricultural technology and nutrition of farm households in Vietnam……………………………………..
	24

	Mr. Aminuzzaman Talukder - Household food security and nutrition of vulnerable groups in Nepal…………………………………………………………………………………..
	25

	Mr. Ahmed Ali - Social capital in rural Bangladesh: its role in sustaining livelihood and food security…………………………………………………………………………………...
	26

	Ms. Judhiastuty Februhartanty - A qualitative study of feeding patterns among Karo and Minangkabau households in rural and urban households in Indonesia……………….
	27

	Dr. Ali Khomsan - Food security and nutritional status of poor households in highland and coastal areas in Indonesia…………………………………………………………………...
	28

	Ms. Felicitas F. Bacos- Vulnerabilities and strengths of Manila streetchildren in the Philippines…………………………………………………………………………………………
	29

	Ms. Le Thi Kim Lan - The role of women traders and processors in household food security in a coastal community in Hué, Vietnam……………………………………………...
	31

	Dr. Emelita M. Balatibat - The linkages between food and nutrition security in lowland and coastal villages in the Philippines………………………………………………………….
	32

	Dr. Faturochman - The ‘rice cycle’ and food insecurity in rural Java, Indonesia………...
	34

	Mr. Sukamdi - Strategies of anticipating food insecurity in rural Java, Indonesia……….
	35

	
	

	Theme 3 - Socio-economic dimensions of nutrition interventions
	36

	Ms. Anna Rita M. Ramirez - Availability, access and perception of nutrition programs among selected urban poor and indigenous farming households in the Philippines……...
	37

	Ms. Lindawati - Community assessmensts for nutrition in rural West Lombok, Indonesia
	38

	Ms. Dalen T. Meldoz - Participatory nutrition interventions for improving children’s vegetable and rootcrops consumption in the Philippines……………………………………..
	39

	Ms. Huong Le Thi - Instant noodles as a vehicle for iron fortification of primary school children in rural Vietnam…………………………………………………………………………
	40

	Ms. Narayani Tiwari - Women’s agency in household food security: a micro perspective on the relationship between population and environment in rural Nepal…………………..
	42

	Dr. Inge Brouwer - Technical and sensory qualities of iron-fortified noodles at consumer level in Vietnam………………………………………………………………………..
	43

	Use full addresses
	45

	Army Hotel………………………………………………………………………………..
	46

	National Institute for Nutrition……………………………………………………………
	46

	Embassies…………………………………………………………………………………
	46

	Emergency numbers………………………………………………………………………
	46

	Airlines…………………………………………………………………………………….
	46

List of participants

	Name
	Neys project code
	Address
	Telephone

Fax

E-mail

	Dr. Corazon VC. Barba

	Keynote speaker
	Department of Science and Technology

Food and Nutrition research Institute
DOST Complex General Santos avenue

Bicutan Taguig 1633

Metro Manila

The Philippines
	(632) 837-2071

(632) 837-3164

coravcbarba@yahoo.com

	Dr. Lisa Leimar Price

	TH 171
	Wageningen University

Sociology of Consumers and Households, Social Sciences

Postbus 8060

6700 DA Wageningen

The Netherlands
	+ 31 (0) 317 48 25 71

+ 31 (0) 317 48 25 93

Lisa.Price@WUR.NL

	Ms. Airin Roshita

	IN 146
	SEAMEO-TROPMED RCCN University of Indonesia SEAMEO-TROPMED Building, Campus of UI Salemba

Salemba Raya 4

Jakarta Pusat, 10430 Indonesia
	+62-21-31930205 / 3914017

+62-21-3913933

aroshita@seameo-rccn.org

	Mr. Bambang Rudito

	IN 161
	Organisation:Indonesia Center for Sustainable Development (ICSD)

Jl. Mampang Prapatan VIII, Kompleks BAPPENAS No. 58

Jakarta 12790, Indonesia
	62-21-7989548

62-21-7989548 brudito@yahoo.com

	Dr. Parasmani Dasgupta
	ID 158
	Indian Statistical Institute

203, B.T. Road, Kolkata 700108, India
	91-33-2575-3203

91-33-2577-3049 paras@isical.ac.in

	Dr. Alfian Zein

	IN 170
	Fisheries Faculty University of Bung Hatta, Padang – Indonesia

Fisheries Faculty University of Bung Hatta

Jl. Sumatra - Ulak Karang

25133, Padang
Indonesia
	++62 751 51678

++62 751 55475

alfian_zn@yahoo.com

	Dr. Viyouth Chamruspanth
	TH 171
	Department of Sociology and Anthropology

Faculty of Humanities and Social Sciences

Khon Kean University

Khon Kean, 40002

Thailand

	+66 (043) 348500

+66 (043) 237605

viycha@kku.ac.th

	Ms. Julieta R. Roa

	PH 143
	Sociology of Consumers and Households, Department of Social Sciences, Wageningen University Research Center Postbus 8060

6700 DA Wageningen

The Netherlands
	+31 317 482573

-

julie.roa@wur.nl

	Ms. Julia A. Solimen
	PH 159
	Benguet State University

College of Agriculture

La Trinidad, Benguet 2601

The Philippines
	+63-74-422-2127

-

jasolimen1@yahoo.com or ebalupias@yahoo.com

	Dr. Adam McCarty

	VT 134
	Hanoi National Economics University

Vietnam-Netherlands Project for M.A. in Development Economics

1st floor, building 6, NEU

Giai Phong Road

Hanoi, VIETNAM
	84-4-7162177

84-4-7162177
adam@hn.vnn.vn

	Prof. Anna Alisjahbana
	IN 175
	Prof. Dr. Anna Alisjahbana

Frontiers for Health

JL. Cilaki No. 35

Bandung 40114

Jawa Barat - INDONESIA
	62-22-7273125

62-22-7273125

alisja_a@melsa.net.id

	Ms. Qomariah Alwi

	IN 149
	Diseases Control Research and Development Centre, National Intstitute of Health Research and Development Ministry of Health

Jl. Sunan Giri No. 5A Rawamangun Jakarta Timur 13220

Jakarta, Indonesia
	021 4707765/0811 856660

021 47861987

qomariah_alwi@yahoo.com

	Dr. Nguyen Van Dinh

	VT 123
	Hanoi Agricultural University Trau Qui, Gia Lam, Hanoi, VietNam
	00 84 4 8276 473

00 84 4 8276 473

dinhnguyenvan2003@yahoo.com

	Mr. Aminuzzaman Talukder
	NP 152
	Helen Keller International/Nepal

P. O. Box 3752

Minbhawan, New Baneshwor

Kathmandu

Nepal
	+977-1-4480921

+977-1-4480234

zaman@hkinepal.wlink.com.np

	Mr. Ahmed Ali
	BD 147
	1/7 Block E, Lalmatia

Dhaka 1207

Bangladesh
	0088-02-9117421

-

ranaahmed58@yahoo.com
ali25159@hotmail.com
ahmed.ali@wur.nl

	Ms. Judhiastuty Februhartanty

	IN 146
	SEAMEO-TROPMED RCCN University of Indonesia SEAMEO-TROPMED Building, Campus of UI Salemba

Salemba Raya 4

Jakarta Pusat, 10430 Indonesia

	+62-21-31930205 / 3914017

+62-21-3913933

jfebruhartanty@seameo-rccn.org

	Prof. Ali Khomsan

	IN 167
	Bogor Agricultural University, Indonesia

Dept. of Community Nutrition and Family Resources, Faculty of Agriculture, Bogor Agricultural University

Jalan Puspa

16680, Darmaga-Bogor

Indonesia
	62-251-621258

62-251-622276

erlangga259@yahoo.com

	Ms. Felicitas F. Bacos

	PH 107
	Food and Nutrition Research Institute

Department of Science and Technology

Gen. Santos Avenue

Bicutan, Taguig 1633

The Philippines
	+(632) 8372071 local 2280

+(632) 8372934

ffb@fnri.dost.gov.ph

	Ms. Le Thi Kim Lan

	VT 154
	Hué University

Department of Sociology

3 Le Loi street, Hué City

Vietnam
	lklan2001@digitelone.com
nguyen.linh@dng.vnn.vn

	Dr. Emelita M. Balatibat

	PH 111
	SIKAP BIDANI Development Foundation, Incorporated

#8 Diamond St., Los Baños Subd., Batong Malake, Los Baños

Laguna 4030, the Philippines
	063 49 536 6090

063 49 536 6090

emyjbb@yahoo.com or Sikapbid@mozcom.com

	Dr. Faturochman

	IN 165
	Centre for Population & Policy Studies, Gadjah Mada University

Bulaksumur G-7

Yogyakarta 55281, Indonesia
	62 274 563079

62 274 582230
fatur@cpps.or.id

	Mr. Sukamdi

	IN 165
	Center for Population and Policy Studies Gadjah Mada University

Bulaksumur G-7

55281

Yogyakarta

INDONESIA
	62-274-563079 / 522127 / 901152

62-274-582230

secretary@cpps.or.id or nunik@cpps.or.id

	Ms. Anna Rita M. Ramirez

	PH 153
	Food and Nutrition Research Institute, Department of Science and Technology

DOST Compound, General Santos Avenue, Bicutan, Taguig, 1633 Metro Manila

The Philippines
	(632) 837-2071 local 2280

(632) 837-3164

maria_anna_rita_r@hotmail.com

	Ms. Lindawati

	IN 160
	SEAMEO-TROPMED Regional Centre for Community Nutrition

University of Indonesia

P.O. Box 3852

Jakarta 10038

Indonesia

	lindawati@seameo-rccn.org

	Ms. Dalen T. Meldoz

	PH 140
	Northern Philippines Root Crops Research and Training Center

Benguet State University

Km. 6 Halsema Highway

La Trinidad 2601, Benguet

The Philippines
	63-74-422-2439

63-74-422-2439

ebalupias@yahoo.com or

foxhole1974@yahoo.com

	Ms. Le Thi Huong

	VT 174
	Nutrition Department Hanoi Medical University

No 41 lane 101 Pham Ngoc Thach Street ,Kim Lien Lien, Dong Da, Hanoi, Vietnam
	84-4-5744576

-

donghuong@netnam.vn

	Ms. Narayani Tiwari
	NP 148
	Wageningen University

De Dreijenborch Ritzema Bosweg 32a

6703 AZ Wageningen

The Netherlands

P.O. Box 8060

6700 DA Wageningen

The Netherlands
	+31 317482462

+31 317482593 Narayani.Tiwari@Wur.nl

	Dr. Inge Brouwer
	VT 174
	Wageningen Universiteit

Afdeling Humane Voeding en Epidemiologie

Postbus 8129

6700 EV Wageningen

The Netherlands
	+ 31 (0) 317 48 25 71

+ 31 (0) 317 48 25 93
Inge.Brouwer@wur.nl

Theme 1

Changing socio-economic conditions: nutrition in transition in rural and urban areas
Abstract

The nutritional, health and financial contributions of wild and semi-domesticated plant foods to household well-being in rural Thailand
Dr. Lisa Price

The paper presents the background knowledge to date on the consumption, and sale of wild food plants gathered from agricultural environments and other anthropogenically disturbed areas farmers use such as roadsides. Gathered plants are a component to rural diets across the globe, and particularly in SE Asia. The research to date however has remained fragmented and scattered across the disciplines and much of the work on nutrition and functional/medicinal foods is decontextualized. The research on the income households earn from selling these plant foods is almost nonexistent. The result has been that the linkage to the farm household and household well-being in terms of nutritional status, health maintenance and household budgetary implications has not been fully investigated and established as connected. Changing abundance and gathering rights is also an area that is severely understudied but has important implications for food and nutritional security, particularly for the most resource poor rural families. Ascertaining the above mentioned linkages is particularly important for vulnerable areas such as rural Northeast Thailand, regarded as the most impoverished region of the country.

Against this background, the paper sets out a multi-disciplinary and interdisciplinary methodology in an integrated research framework to holistically capture the contribution of these foods to household well-being in rural Thailand. The framework includes the systematic integration of coupled areas to document: 1.) nutrition, health and physical well-being; 2.) financial well being; and 3.) plant species identification, gathering sites and availability. The framework includes a team with expertise in nutrition, food science, pharmacognosy, household economics, anthropology/ rural sociology, ethno-botany and plant science.

FAMILY STRUCTURE, FAMILY SUPPORT AND THE DECISION-MAKING PROCESS ON COMPLEMENTARY FEEDING AMONG PATRILINEAL AND MATRILINEAL FAMILIES:

A QUALITATIVE STUDY OF KARO AND MINANGKABAU HOUSEHOLDS IN RURAL AND URBAN AREA

Airin Roshita, Judhiastuty Februhartanty and Duma O. Fransisca.
Southeast Asian Ministers of Education Organization (SEAMEO), Tropical Medicine and Public Health (TROPMED) Network, Regional Center for Community Nutrition (RCCN), University of Indonesia, P.O. Box 3852, 10038, Jakarta, Indonesia.

ABSTRACT

Patrilineal and matrilineal families differ in their family structures. The patrilineal family tends to join the father’s family while the matrilineal one is in the contrary. Relationship of family structure, family support and decision making process on complementary feeding of children age 6-36 months between patrilineal and matrilineal families were examined in Karo and Minangkabau ethnic group who lived in rural original and urban area. A qualitative approach by mean of in-depth interview was used to assess the extent in which kinship system in both ethnic groups influenced complementary feeding. There were 10 mothers interviewed in each ethnic group in rural and urban area, hence resulting in 40 data set.

The topics of complementary feeding mostly revealed by mothers are age of starting complementary feeding, the first type of food, how to prepare the food and feeding during illness. The qualitative analysis showed that family support, family structure and decision making process on those topics of complementary feeding associated with the kinship system in rural area of Karo and Minangkabau. In comparison with their counterpart in urban area, the relationship of these factors had loosened as the family structure changed and the family support grown weaker. The study also pointed up the contribution of other factors such as mother’s knowledge, maternal characteristics, socio-economic condition, child characteristics, health service utilization and availability of information regarding complementary feeding in rural and urban area of both ethnic groups.

Food restrictions and taboos for pregnant women in a Javanese community in a Minagkabau area, West Sumatra, Indonesia
by Bambang Rudito

Background

Indonesia is a plural society, that is mean society where consist of many communities that uniting by one culture. Those communities called as ethnic group that are living in local area as their own culture area, where they can generate their own knowledge as indigenuos knowledge. As a common, ethnic group communities in Indonesia can be identified beside from different languages also from the main food that consumed by the ethnic group as means of subsistence. And this showed from colored pattern of life, especially in how they interpret their surrounding.

Some ethnic groups dominated in some areas as province and also bureaucracy system in social structure of Indonesian society. Those ethnic groups have rice as the main food in their cultures, and the rice came from irrigation cultivation as means of subsistence. In other word on the national bureaucracy system, the rice consumption ethnic groups as the dominant ethnic group in Indonesia.

This is interesting when rice become the main food for Indonesian society as national food. The rules of rice as the main food actually become a specific value by other ethnic groups as a high rank symbol in national society social structure. But in other way, this condition, especially in metropolitan area in Java, are different. Steak, potatoes and junk food become prestige main food and changes rice as the main food.

The different main food can be identified is followed by kinds of civilization of the communities. Many stages of civilization have been living in Indonesia in the same times, starting from hunting and gathering society until industrial society; from people who are living inside of the forest until people who are living in the metropolitan lives with many inculturation with western life style.

This condition also showed from political system in Indonesia society that placed the big cities especially in Java as a high ranking communities in bureaucratic social structure, because more national characterized compare with communities that living in local area where local ethnic group of culture is as the dominant rules.

This article explains that many programs from the government about food consumption actually had different gain and results; depend on the kind of culture and ethnic group that interpret the program. And showed that food consumption connected to social structure in local area.

Conclusion

Culture is a one of important phenomenon if we want to explain the connecting between man and environment. It likes a bridge between each other. Environment usually can be seen like a container and also tools for human needs, and human if want to exploit the need, have to use culture. This network system can be seen clearly in the people who are covering the environment. Usually, this unit as a factual could be seen in the people who living in isolation by other people which are different cultures. In this type, cultural mechanism for symbolizing about the world, in this case their environment, natural or not, clearly pictured in the cosmology.

Culture as a meaning and a symbol system which arranged where the individual as a member of the people define the world, express the moods, feelings and give the truth. The patterns of meaning which is transmitted by historical in symbolic pattern, through by vehicle where the people communicating, expressing and developing the knowledge and attitude to the life (Geertz in Kuper, 1999). In this context, culture is a symbol complex that as an essence for expressing behavior, in other word, as a pattern of behavior (Suparlan, 1988). A complex of meaning, which are used for interpreting the environment and expressing it and generate in the behavior (Spradley, 1972).

Food habit pattern is an impact of the means of subsistence process that is connected with perfect cultural symbol. The changing of food habit pattern could be pointed by environmental changing, in this case, the need of means of subsistence. Some one could not analyze those symbols with out looking at those symbols in the times, which connected with the other events. This condition because of the symbols involved in a social process.

Social structure communities in Indonesia become focus on National culture that socialized through some government’s programs. Through dominant ethnic group and culture in each province, the knowledge, values, norms and rules of national culture can be generated to the community in their social system. The kind of result of those culture will be interpreted by other culture and adapted to the social system in each communities. One of the result is the ranking of social structure can be pointed by what the member of ranking consume.

Abstract

Title: Secular trends in body size, shape and nutritional status of the Bengali Boys of Kolkata, India over two decades.

Parasmani Dasgupta1, Rana Saha1, Maarten Nubé2 and Mercedes de Onis3

1 Biological Anthropology Unit, Indian Statistical Institute, Kolkata, India.

2 Centre for World Food Studies, Amsterdam, The Netherlands.

3 Nutrition for Health and Development, World Health Organization, Geneva, Switzerland.

Due to implementation of major economic reforms, since the last one and half decades the urban population of India are passing through a rapid epidemiological transition through series of changes in the life style of the people. Secular investigation in child growth forms a major part of enquiry to mirror this transition for which the school aged and the adolescents show a greater sensitivity and vulnerability to such changes. Within this framework, a secular trends study in body size, shape, composition, rate of maturation, parameters of the adolescent growth spurt and nutritional status together with a battery of socio-economic and demographic variables is being undertaken on the urban Bengali population of Kolkata, India aged 7- 21 years.

The present communication, as a part of this major investigation, aims to study the occurrence of secular trends among the boys aged 7.0 to 16.0 years with respect to body size, shape and nutritional status and the role of various socio-demographic variables.

Predominantly middle income students from a North Kolkata School, were measured in two growth and socioeconomic surveys (former with 816 boys and the later with 1187 boys) with about twenty years apart (1982-83 and 1999+) following similar methods of sampling, measurements, data collection and analysis.

Results show that with the interval of about two decades average height, weight, BMI of the boys of all ages have increased significantly, the maximum being for the ages between 12.0 to 14.0 years. Both prevalence of stunting and thinness have declined significantly but greater for the latter. Prevalence of overweight has increased and obesity is emerging. At all ages mean leg length shows greater increase than mean trunk length (as evident from both relative sitting height and sitting height-leg length ratios) which is in line with the trends for the Asiatic population. Among the socioeconomic and demographic factors, maternal education is found to have significantly influenced the positive secular trends.

The Role of Fisher-women on Food Security

at the traditional fishermen household of West Sumatra, Indonesia

By : Alfian Zein

(Fisheries Faculty, Bung Hatta University, Padang – Indonesia)

Abstract

The objective of this study is to investigate the contribution of women to the household income, household food security, and nutritional status in fishing communities in coastal areas in West Sumatra, Indonesia.

The study has been done for the first three months of (since June – August 2004) towards 50 fisher-women and their households of Koto Tangah Sub-district, Padang Municipality and Ulakan Tapakis Sub-district Padang Pariaman Regency. The sampling procedure has been proceed by stratified random sampling. The kinds of collected data is the qualitative data. The data were analysed by means of descriptive and qualitative, the energy consuming level and nutrition status were measured by Nutritions Anthropometry analysis, then the results were compared to the WHO-NCHS standard.
The result of the study show that 33% of fisher-woman were involved in economy activities taking care of family food security, this percentage has decreased about 2% since the economy crisis in Indonesia. The types of work of fisher-woman, i.e ; small shops, fish processing, home industry, farming, handy crafting (weaving), trading etc.

The total household income were Rp. 988.500,- or 108,5 US$ / household / month, and about 32,15% were contributed of fisher-women. From that total income, about 55,26% were earned for the consumption. The average rate of the household energy sufficiency, 1657 cal/person/day, is low, that is only about 75% of National Standard 2200 cal/person/day. Therefore, the condition of traditional fishermen household is included on category of less food.

The condition of under five years children is in less nutrition, or their nutrition is between 60,1 – 80% Harvard Standard (NCHS-WHO). This means, that the majority of the under five years children in coastal area is still in less nutrition, so the children growth and development might be slow, and so the quality of human resources would be low.

Key Words : Fisher-women, socio-economic, food security, nutrition

[image: image2.png] Abstract —

The poster presents a brief description of a village profile, the accessibility and control of natural food resources based on types of and ownership, customary laws and
community ights, and the collection of natural food, .3, vegetables,insects,ish from the paddy fields n different seasons,

ction

aroup dsciion

ey informants to

8an Rue s a vilage located in Phu - wieng Disictof Khon Kaen Province,the
Northeastern Region, Thailand. The vilage has 137 households with the toal
population of 705. The majorityof the vilagers have completed grade six from
local school. The main occupations of vilagers arerice growing farmers and wage:
aborers The vilage I surrounded by paddy fleld which s prvately owned.Two
smallstreams and ponds provide water supply and natural food resouces or

the village.

Socio-economic and bio-physical characteristics of a village in Khon Kaen province, Thailand by Viyouth Chamruspanth

Food availability and access:

the case of fragile areas in the Philippines

Julieta R. Roa, Anke Niehof and Lisa Price

Sociology of Consumers and Households Group
Department of Social Sciences, Wageningen University Research Center

Wageningen, the Netherlands
ABSTRACT

This paper presents evidence of two aspects of food security: availability and access. The findings are based from the analysis of a livelihood systems-based food security framework; tested in two Philippine villages, representing two common fragile areas. During 2002-3, two formal surveys (i.e. socioeconomic/ farming; food consumption/ nutrition) were conducted using 219 sample households. Case studies, focused group interviews, and key informants provide context to quantitative information.

Food availability relates to the issue of food supply through own-production, purchase, given or gathered foods. It has to be placed under the broader context of agricultural production, market, and rural incomes affecting households. Access refers to entitlements to land, other resources; various social contracts; and resources-means generation by households.

The two villages differ in their fragility. The bigger village is coastal, where food crops are cultivated on eroded sloping, hilly lands, and cash crops in fertile but distant mountains. The smaller village has farms in easily flooded plains. Common patterns have emerged. Households are generally engaged in multi-activities to survive. Most have incomes below the poverty line. Farm productivity is low due to nutrient-depleted land, soil erosion by wind and water, and floods. Seventy percent of cash incomes are spent on food to supplement own-produce. Hungry months occur 2-3 months before rice harvest, after household expenses on the village fiesta and the school year opening, in between cycles of non-farm and off-farm incomes. However, the two villages differ in food supply and access due to the interplay of the following variables: farm size, field plot number, crop system, land tenure, land quality, livelihood type, dependency ratio, income, life-cycle, non-farm and off-farm income opportunities. Village variables such as proximity to markets and infrastructure are also considered. The paper is a discussion of the differential food security situation resulting from these variables.
ABSTRACT

The role of indigenous food sources in nutrition and changing socio-economic conditions in an ethno-community in northern Philippines

Julia Solimen
Tadian Poblacion is an ethno community in the Mountain Province of Northern Philippines whose people have subsisted on indigenous food sources but is now changing to commercial food sources. These indigenous food sources are either wild or cultivated in the forests, ricefield and backyards. At present so many of these indigenous food sources are either extinct or scarce as a result of the destruction of the forests, improved technology in agriculture and changing ecological conditions.

The study classified and documented indigenous food, their habitat and seasonal availability in relation to its consumption and dependence on these food sources; determined the extent of biodiversity loss; determine gender roles in planting and gathering these food sources; and perceived effect on nutrition. Data were gathered through secondary sources, interview of key informants and selected case respondents and documentation of the food sources.

The indigenous food groups are: cereal grains; roots and tubers; vegetables, legumes, seeds and nuts; fruits; edible mushrooms; fish and shellfishes, edible insects, algae and beverages.

Rice is the main diet supplemented by root crops and a viand of lone vegetable or with meat or fish. Some food groups are seasonal as they follow the agricultural calendar of the cultivated food groups and are consumed as they are in season. Some food groups have become scarce as a result of changing climatic conditions and becoming extinct due to unfavorable biophysical environment, non-utilization and non-cultivation.

As food consumption patterns changed, it was perceived that nutrition and health status changed. These have been observed as simple colds and diarrhea, and now have become complicated to include lung disease such as tuberculosis, pneumonia, heart disease and hypertension. There were cases of eyesight defect in children. Old people opined that older people are sturdier than younger ones. They claimed that this was an effect of the food that they eat. Other illnesses observed at present include diabetes, arthritis, and rheumatism. People still depend on indigenous food sources for their substenance.

[image: image3.png]

The books project on sustainable development in Vietnam by Adam McCarty
ABSTRACT

The intergenerational cycle of low birth weight: a prospective study of the Tanjungsari cohorts 1988-89 and 1991-92,

West Java, Indonesia
by

Prof. Anna Alisjahbana

Background

The consequences of LBW and the public health significance of LBW are borne out by its contribution to the global burden of disease e.g. its association with high peri- and neonatal mortality, poor postnatal growth, impaired immune function, poor cognitive development. Recent epidemiological studies have shown the long-term effects of foetal growth retardation in terms of increased risks for chronic diseases in adult such as an increasing risk of high blood pressure, type 2 diabetes mellitus, coronary heart disease and stroke (Barker1998). Thus LBW is an expression of maternal under-nutrition and a risk factor for presumed diseases of over-nutrition

Developing countries are confronted with the intergenerational cycle of undernourished mothers, who are more likely to give birth to low birth weight babies – who in turn become stunted children and small adults with impaired physical and mental development and higher risk of degenerative diseases in later life. Stunted and undernourished women are prone to deliver low birth weight babies, who are physically and metabolically already negatively affected at birth. The effect of malnourishment in different stages of gestation is poorly understood Most studies have been done in communities where the LBW prevalence is low, maternal nutrition was marginally deficient or improved after delivery (Aberdeen studies, Dutch Hunger winter) and postnatal growth of infants/children was acceptable.

The LBW prevalence in developing countries is overwhelmingly high, environmental conditions and particularly maternal nutrition have been poor over many generations and catch-up growth after birth has seldom been reported. Even worse, irrespective of birth weight infants generally falter in growth in the first 6 months of life. Only a few studies in developing countries included these important issues, among which the East Java Pregnancy Study (Kusin & Kardjati, 1994) They concluded that in a chronically undernourished population overall fetal growth was impaired, resulting in lower mean birth weights but birth weight drops to below 2500g if maternal energy stores were depleted.

The Tanjungsari cohort

To clarify the intergenerational cycle of IUGR/LBW a study is needed, which allow for a separate estimate of the contribution of pre-, and postnatal growth to the next generation’s reproductive performance (as measured by the variance in birth weight and the prevalence of LBW), taking account of the nutritional (energy) status of the mother before conception. The Tanjungsari cohort (West-Java province) subjects are infants born during the period of 1988-1989 and 1991-1993; Weight and length/height have been measured regularly at birth and postnatal. Mean birth weight of boys and girls were 2902g and 2828g respectively and the distributions of birth weight and length were normal. The LBW prevalence (total births) was 14%. Total respondents available for the study is approximately 4000 subjects of which ± 50% are female.

General objective

To study the intergenerational LBW/IUGR cycle in a chronically undernourished population in Tanjungsari (West-Java) and to assess the contributing factors to LBW and IUGR.

Specific objectives

(a) To assess the relation between birth weight of female cohort subjects (F2 generation) and that of their offspring (F3 generation)

(b) To differentiate the effect of pre- and postnatal growth retardation in cohort subjects (F2) on birth weight of their children (F3)

(c) To evaluate the relation of maternal energy status (pre-pregnant BMI and weight gain in pregnancy) on fetal growth

(d) To identify the contributing factors to LBW/IUGR, specifically maturity stage

(e) To assess whether a secular trend exist in birth weight distribution (1988-92 versus and 2004-2010) and adult height (F1 mothers versus their F2 daughters) as indicators of overall socio-economic development

Hypotheses
(1) Hypotheses A

The effect of IUGR/LBW on offspring birth weight is masked by the negative influence of severe to moderate energy deficiency before pregnancy on fetal growth.

(2) Hypotheses B

Among mothers having an energy status before pregnancy above the risk level for low birth weight (BMI (17) the relationship between her own and her offspring birth weight is determined by her growth in uteri and after birth

Methodology and plan of action

1. Census, household survey and mapping of Tanjungsari population

The objective is to update village and population characteristics and will be done at the start of the study. The results will serve as a baseline to assess the potential changes in confounding factors that may have occurred during the time interval between 1988-89 and 2004.

Expected Census Outputs

(a) A map of villages with physical infrastructure such as roads, markets, schools, shops, mosque, health center and Posyandu (Integrated Village Health Post) and the residence of female cohort households

(b) Total population and the population pyramid by age and sex

(c) Demographic and socio-economic characteristics of cohort subject households

(d) Trends in these variables between 1988-89/ 1991-92 and 2005

2.
Surveillance and periodic examinations
After the census, a prospective study of reproductive performance of female cohort subjects, will be conducted using a organized surveillance system and periodic examinations according to specific requirements

Expected outputs

· Birth weight distribution by gestational age in a chronically undernourished

· Population

· Evidence of a long-term effect of LBW on the next generation’s fetal growth

· Quantification of the contribution of pre- and postnatal growth retardation to the variance in birth weight

· Contributing factors to LBW/IUGR

· Secular trends (positive or negative) in birth weight, postnatal growth and adult height

Theme 2

Household food security and nutrition of vulnerable groups

[image: image4.png]CULTURAL THEMES OF FOOD PATTERN

OF PREGNANT/AFTER DELIVERY MOTHERS
(AN ETHNOGRAPHIC STUDY IN THE CONTRACT MINING AREA
OF PT FREEPORT INDONESIA, MIMIKA DISTRICT PAPUA, 2003)

FOOD PATTERN

- Do not consume variation of foods

- Amount of food consumption depend on food
available

- Time and frequency of cating irregularly

(depend on feeling hungry)

Simple cooking methods: toast, boil.

DAILY ACTIVITI
for foods from 6.00
o’ clock in the forest, river,
marsh, bay, coastal

CULTURAL THEMES

1. Looking for foods for family is a women

responsibility

2. There is no difference of activity and food pattern
for pregnant/delivery and no pregnant/delivery
mothers’ conditions

1. Delivery with non
health personnel 74%*

3. Mothers more than 5 months of pregnancy must 2. Anaemia 99,03%+ Delivery
work harder (to do delivery fluently) 3. Low nutrition 87%* Complications
31%*

4.LEC ‘Li!ﬂ’ <23,5%
=59%

4. Many kind of foods are abstained during
pregnancy/after delivery, and a habit: do not eat
foods which are not used to be eat

5. Mother eat after husband and others eat MMR 1.145 per
100.000 child births”

6. Forbidden do not seek for foods only 1-2 weeks
after deliverv (after doing tradition ceremoniall

L
CONCLUSIONS
Mothers continue to be - Root of problems: Lack
low nutrition although This effects many of knowledge and
every day they get mothers death in delivery cultural tend to gender
many kind of foods inequity

“Source: a Quick Survey MMR of Papua Province, 2001.

Cultural themes in the food intake of women during pregnancy and after childbirth in Mimika, Papua Province, Indonesia by Ms. Qomariah Alwi

[image: image5.png]ICM for potato, a good extension lesson on improvement of agricultural
technology and nutritional contribution of farm households

Nguyen Van Dink and Nguyen Thi Xuyen

The project “Improvement of income, food security and decision muking capacity of farm househoids in Red River
Delta of Northern Vietnam through potato Integrated Crop Management (ICM) application” was funded by NHF

The Netherlands.

¥ Project site: 4 Provinces in Red River Delta

~ Project time: 1997-2001

Step 6. step 1
Cross-visil articipatory
workshop on advantages/co

Reoncing by “lolicion in
P ¥
oerivents Project cycle smance

£armers

op 3.
ap 4. .

Training vl
» Project results: oM 2"‘9
< Training on ICM : 10 Farmer trainers and 270 farmers (>50% women) interest

technology for the Red River Delta,

o/ Opening ceremony of an ICM school

A/ NHF staffand the project advisor visiting I household hanvesting potato

Yeild and value of ICM farmers 10-34% higher than Non-ICM farmers 4
4 To 2005, it the first crop to apply the ICM technology and s submitted to MARD to recognize as an advanced

b/ Farmers conducting survey in the field

R

ICM farmers significantly

¢ Farmers selecting tubers in the field

e/ Closing ceremony with participation of
MARD oficials and participating partners

Acknowlegement: The project was support by NHF, the Netherlands, HAU, AEL VASL. leaders of Hahoi (Hatay), Dongxuan

(Hanoi),

iyenxa (Thaibinh) and Haokiet (Namdinh)

Contact address: Nguyen Van Dinh, Hanoi Agricultural University; Tel/Fax: +84-4-8276473; Email: dinhnguyenvan2003@yahoo.com

Household food security and nutrition of vulnerable groups in Nepal

Talukder A1,2, Saskia de Pee2, Rimal S1, Dhital M1, R Moench Pfanner2, Bloem MW2. Helen Keller International, Nepal1, Asia-Pacific, Singapore2.

ABSTRACT

Background: Child and maternal mortality rates in Nepal are among the highest in Asia and micronutrient malnutrition, largely due to inadequate intake, is a major cause of the increased mortality. Many foods are not eaten, or in a very low quantity, due to limited access as well as a variety of cultural norms and values. Improving micronutrient status can lead to higher work output, improved child survival, growth and development, and lower maternal morbidity and mortality. Therefore, HKI started implementing a pilot research project on improving the micronutrient status of mothers and children through improving household food security by using local resources, behavioral change and demand creation among poor households of four ethnic groups in three districts in eastern part of Nepal on December 2002.

Aims: To develop and assess ways to increase production and consumption of locally grown/produced micronutrient rich foods (including vegetables, fruits and animal foods) in different ethnic groups in hilly and terai areas of Nepal by focusing on increasing demand creation for these foods though tackling commonly held food beliefs against consumption of these foods.

Methods: The baseline of the project included both qualitative methods and a quantitative survey and was carried out between April –June 2003.

Results: Home gardening practices were very poor in all ethnic groups. Only 4% of households in Tanmuna and 1% in Belhara VDC had an improved garden and 71% and 47% of households in Lakhantari and Belbari VDC, respectively, had no garden. About 90% of the households of three groups and 71% of those of Belbari VDC had consumed DGLV (dark green leafy vegetables) in the past 3 days, but the quantity was very low as they eat vegetables with potatoes. In all group, only 16-31% of mothers and 15-34% of children under five years had consumed egg in the preceding week. Existing food beliefs were found to prohibit a higher consumption of micronutrient-rich foods that can locally be produced, but some of these beliefs could be amenable to change. Only 60% of the households in the four groups had chicken and in a small number (3-6), and 38% of Brahman community in Belhara VDC were not allowed to/did not want to rear chicken due to their caste. Vitamin A intake among both mothers and children was also found to be very low. The baseline data also showed that the prevalence of underweight among children underfive ranged from 47% in Belbari to 52% in Lakhantari.

Conclusion: Households in all the four ethnic groups traditionally practice homestead food production, but both production as well as consumption of eggs and of vegetables and fruits rich in micronutrients need to be increased. At the NHF workshop the design of the program for improving food consumption as well as the results of the final evaluation (conducted in Oct- Nov 2004) will also be presented.

Social capital in rural Bangladesh: Its role in sustaining livelihood and food security.

Ahmed Ali

PhD Student, Sociology of Consumers and Households Group, Wageningen University and Research Centre (WUR), The Netherlands

Anke Niehof

Sociologist, Sociology of Consumers and Households Group, Wageningen University and Research Centre (WUR), The Netherlands

and

Howarth E. Bouis

Economist, Food Consumption and Nutrition Division, International Food Policy Research Institute, Washington DC, USA

ABSTRACT

Social capital is widely recognized as one of the five capitals that can be used to sustain livelihood, avert risk and vulnerability. This paper looks at the use of social capital as a risk mitigation device and to sustain livelihood and food security. In this research IFPRI panel data collected during 1996-1997 (pre-flood) and 1999-2000 (post-flood period) and field data collected during 2002-03 were used. In the quantitative analysis credit taken without collateral was used as a proxy for social capital, household expenditure as proxy for livelihood security, and non-staple energy intake was used as a measure of food security. Trust, local norms and values and involvement in local institutions and networks were used to define social capital for qualitative analysis. Social capital does not influence household food security directly. Household expenditure (proxy indicator for livelihood security) is influenced by social capital which in tern influences household food security. In the quantitative analysis we found that social capital is influenced by assets, landholding status and income of the house​hold, which seem to function as collateral. Trust, personal relations and involvement in local institutions and networks proved to be crucial for an optimal use of social capital. This research suggests that kin, neighbors and NGOs play an important role for borrowing without collateral (social capital). Both food security and social capital are influenced by gender. Borrowing in kind (rice and other utilities) at the time of need is totally a female affair. In times of emergency or crisis women can to turn to their own kin for help, for example for paying medical costs or sustenance. Also after marriage they are entitled to support from their own relatives, especially their brothers.

A qualitative study of feeding patterns among Karo and Minangkabau households in rural and urban households in Indonesia

Judhiastuty Februhartanty*, Airin Roshita*, Duma O. Fransisca*, and Umi Fahmida*

*SEAMEO-TROPMED Regional Center for Community Nutrition,

University of Indonesia

ABSTRACT

In Indonesia, Karo applies kinship system of patrilinealism where the descent of the family is traced through the father’s side. On the other hand, Minangkabau applies matrilinealism where the descent of the family is traced through the mother’s side. Living outside of the original place like Jakarta has provided them with more various cultures, access to health services and information, science and technology, and modernization. The overall study was aiming at investigating the psychosocial care in relation to the kinship system among Karo and Minangkabau households living in their original areas and in Jakarta. However, this presentation will depict the status of household food security in rural and urban Minangkabau (further called as Minang) households.

The study was cross sectional in manner. A cluster sampling was used to recruit the respondents who had a child aged 6-36 months in the unit of posyandu or village. The final dataset comprised of 107 and 88 Minang respondents residing in Suliki sub-district (rural) and in Jakarta (urban) respectively. Food Security/Hunger Survey Module (FSSM) developed by United States Department of Agriculture (USDA) was employed to assess the status of household food security in the population studied. This instrument enables the food security status of the households to be classified as food secure, food insecure without hunger, food insecure with moderate hunger, and food insecure with severe hunger.

The study showed that the fathers of rural Minang were mostly farmers, while in Jakarta 77% of the Minang were entrepreneurs. Nearly half of Minang mothers in rural and over 70% in urban were full-time housewives. Some other socio-economic indicators will be elaborated further to characterize the situation in rural and urban areas. Using screening questions relating to the food eaten in the households for the past 12 months, about 16% of subjects in rural area and 85% in urban admitted to have consumed enough food in terms of quantity and quality. When the 16 core questions were applied, overall, it was shown that the food security status of urban Minang households were better off as compared with their rural counterparts. Nearly 85% of them were food secure, whereas around 40% of the rural Minang households were food insecure without and with hunger.

Food security and nutritional status of poor households in highland and coastal areas in Indonesia

by

Ali Khomsan
ABSTRACT

It is necessary to develop and strengthen the systems of food security for the households. Such an emphasis on food security for the households is a remedy to the old paradigm which emphasized more on national food security. Experience shows that although national food security is essential, this does not necessarily mean that the local/ households food security is ensured. Thus, household food security has a strategic value to support the achievement of national food security.

This research aims to formulate indicators of reliable household food security as well as factors which influence the nutritional status of children under five. Those indicators are based on variables of social economy, food consumption, and nutritional status.

The study will be conducted in a highland area of Bogor Regency and a coastal area of Indramayu Regency. The data will be collected from the samples of both locations. Of each location, 375 samples (300 poor and 75 non poor households) will be selected so that the total samples will be 750. The data gathered will include data on social economy, coping mechanisms of facing food security problems, food consumption, nutritional status and existing resource potential of the region. The data will then be selected using a statistical method to generate indicators of reliable food security and to determine factors affecting nutritional status.
Vulnerabilities and strengths of Manila streetchildren in the Philippines
Felicitas F. Bacos, Ma. Anna Rita M. Ramirez, Nanette C. Dungo

Abstract

The study determined the vulnerabilities and unique strengths that the street children demonstrated in coping with the usual survival problems, given the threats and risks to their physical and psychological conditions on the streets. Specifically, the study identified the survival strategies street children crafted for themselves to overcome difficulties; determined prevailing support system available to them; and determined the children’s aspiration and street children of self and family.

Twenty street children with ages ranging from 8-15 years old were the subjects of the study. The children were selected on the basis of the “typicality” of their experiences as street children. “Typical” refers to the inherent marginal conditions of life in the streets characterized by the hazards, dangers and negative forces that threaten the well-being of street children. Using in-depth interview questionnaires, responses of street children were recorded verbatim, allowing their own descriptive narratives to evolve therefrom. Individual meanings, interpretations and cognitions of street children about their experiences and of themselves were drawn and presented in major themes.

Results of the study revealed that the risks and vulnerabilities which children encounter in the streets are numerous and beyond their capability to overcome. The street opens the space for children to do whatever they choose to do in terms of work, leisure or play. At the same moment, these risks and vulnerabilities are also learning experiences for them to survive the uncertainties of the streets. The experiences make the street children grow with more varied skills for their continued survival in the streets. The areas of family, community, authorities and peers that provided risks and vulnerability to street children are the same areas where street children source their strengths.

The data is useful to the policymakers and social workers, nutritionists, agency administrators, policy makers, service providers and street educators who deal with street children in identifying components of programs in helping street children nurture specific competencies to become productive citizens of our society. The results of the study could also serve as basis for advocacy for better health, good nutrition, and legislative re-direction towards full exercise of the rights of the children to grow and develop.
Development and Printing of Book

Manila Street Children:

A Closer Look on Their Vulnerabilities and Strengths

Felicitas F. Bacos, Ma. Anna Rita M. Ramirez, Nanette C. Dungo

Abstract

The book puts together the voices of the street children, in a material that will be useful for planning and implementation of programs for the street children. The book emerged from the study “Manila street children: why some are nutritionally well-off or worse-off,” and embodies the narratives of 20 children regarding the pattern of their vulnerabilities as well as the display of their strengths in the streets.
Street children have become one of the most vulnerable population groups in the Philippine society. They are one of ten identified children in need of special protection to ensure their normal development. Their mere presence is a reflection of the socio-economic decay that is presently eroding urban poor families who are exposed to the risks of food scarcity, health hazards, educational deprivation, utter lack of the security, love and nurturance. Many of them are prematurely burdened by the need to help maintain the family and are driven to do any kind of work in the streets that can give them whatever form of maintenance, in kind or in cash, for themselves alone, or at times to add up to an insufficient family income. Undertakings of whatever kind to earn a living out in the streets expose them to all elements that spell the vulnerabilities poor children face to survive.

 The interweaving of personal and environmental factors in overcoming the day’s challenges towards survival of street children must not pass unnoticed neither be used for personal gains. The stories of the street children may be used to inspire and serve as springboard towards the formulation of more proactive policies that would create their chances for a brighter future. The information in this book could serve as basis for advocacy for better health, good nutrition, and legislative re-direction towards full exercise of the rights of the children to grow and develop. Likewise, these can be used as basis for designing guidelines and programs that will help the street children grow as productive citizens despite their paralyzing experiences of deprivation in the streets.
The role of women traders and processors in household food security in a coastal community in Hué, Vietnam
Le Thi Kim Lan1, Nguyen Quang Linh2
1 Department of Sociology, University of Sciences, 2 Faculty of Fisheries, University of Agriculture and Forestry

[Le Thi Kim Lan, Research proposal to submit to the Neys-Van Hoogstraten Foundation]
ABSTRACT

1. INTRODUCTION

Tam Giang lagoon, one of biggest lagoons in Asia, is located in Central Vietnam and covers about 22,000 ha with a length of 70 km along the coastal line. About 300.000 inhabitants have settled around the lagoon, in total 236 villages from 31 communes. More than 50 % of the inhabitants of the lagoon are women. They earn their living by directly of indirectly exploiting natural resources in and around the lagoon (Lan, 1999). Most of the women are poor, has a low education, poor living conditions and a lack of social communication. The livelihood activities are closely related to opportunities of access to resources and benefits. Natural resources such as; water areas, land, biological resources, capitals/credits, techniques, information, time, social organizations are important factors to the women (Meizen-Dick, et al, 1997; Rocheleau &Edmunds, 1997; Stoloff, et al., 1999; Imberon, et al., 1999; Davidse, et al., 1999; Leimar Price, et al., 1997; and Leimar Price & Palis, 1998). The role of women in household food security is very important of coastal communities; they are farming producers and doing fishing activities, and traders, processing works, etc. When their households have less than earnings from lagoon and field, they will find other income from trading, exchanges. Women can balance dietary composition for family members, as far they can make processing for better of food.

2. GOALS AND OBJECTIVES OF THE RESEARCH

The study aims to analyse roles of women in the productive, trading, processing, food security and reproductive activities, and community activities. Women’s opportunities and benefits in access to and control over food resources and local other sources will be investigated. The relationships between livelihood activities and household composition, demographic characteristics, and nutrition and increase opportunities and benefits for women will be focused and clarified in their activities. The results of the analysis can be shown.

3. RESEARCH QUESTIONS

1) what are women roles in trading and processing activities in Tam Giang lagoon areas;

2) what are women roles in household food security and income;

3) how are relationships between livelihood activities and household composition, household demographic characteristics, and household nutrition?

Abstract

The linkages between food and nutrition security in lowland and coastal villages in the Philippines

Emelita M. Balatibat
, Department of Social Sciences, Wageningen

University and Research Center, The Netherlands

The Philippines is endowed with many natural resources but it is also confronted with a climate that annually poses threats to livelihood, food and nutrition security of its populace. The study was designed to examine the factors influencing food and nutrition security at the household and individual level and establish the magnitude of food and nutrition insecurity in two different ecological settings: a lowland area in Southern Luzon and a coastal area on the island of Leyte (Visayas). The child malnutrition problem was placed in the context of food security situation and livelihood performance of households with pre-school children.

The study reveals that food insecurity and child malnutrition are quite common in lowland and coastal areas but the relationship between the two differs according to ecological setting. In the lowland area, children are short, but have adequate weight-for-height, while in the coastal area, aside from being stunted preschool children are also wasted. These findings suggest that in the lowland area, the direct determinants of child malnutrition, which include breastfeeding, complementary food, morbidity and care, are more important than household food security. In the coastal area, high prevalence of wasting points to more prominence of food insecurity as an important determinant of child malnutrition. During period of scarcity, coastal villages experience longer food shortages (five months) than lowland villages (three months).

Gender differences were observed on tasks distribution, decision-making, on coping mechanisms and on ideas about food security. Women spent longer working hours compared to men when productive and non-productive activities are combined. On the contrary, in both areas, men make more decisions than women. Men decide on matters related to investments and livelihood while matters concerning care and management and allocation of resources related to food procurement, preparation, distribution, and consumption are delegated to women. In times of economic hardship and food crisis, men sometimes take over part of the reproductive workload of their wife.

In terms of coping strategies and perceptions, the observed differences could be attributed to culturally determined roles of men and women in the household. As homemakers, women are highly visible in activities to meet actual food needs, while men, as breadwinners, generally dominate in income diversification and resource mobilization activities. In both areas, the type, timing and sequence of actions and strategies of men and women vary according to the conditions and the degree of vulnerability that characterize the household at the start of the food crisis. Findings show that diversifying economic activities and/or seeking new ways of livelihood generation to prevent food crisis or meet actual food stress have potential only when skills as well as jobs and other resources are available and accessible to men and women.

It may be concluded that while livelihood security is a pre-condition to food security, the presence of both does not always lead to better quality diets of children. Livelihood security may coincide with food security but the two do not automatically result in nutrition security in the population studied. The absence of an association of food security indicators with malnutrition suggests that different processes operate for food security and nutrition security. The relation between income and food security is context- and location-specific, with livelihood strategies as intervening variables. These conclusions confirm that community-based development projects like Barangay Integrated Development Approach for Nutrition Improvement (BIDANI) should take seriously into consideration various interventions and development projects, including micro-credit that can produce synergistic impacts on food security and nutrition. Being a dynamic program, BIDANI can adjust its focus to incorporate more systematically issues concerning employment and income, family size, and women’s reproductive rights and health.

THE ‘RICE CYCLE’ AND FOOD INSECURITY IN RURAL JAVA, INDONESIA

Abstract

by

Faturochman

Umi Listyaningsih

Mohammad Nuh

Center for Population and Policy Studies

Gadjah Mada University
Among Indonesians, food security is simply defined as rice availability. Most of Indonesians eat rice, but they cannot produce it sufficiently. While agriculture is the main sector of employment where more than 50% people absorbed and mostly they work to produce rice, Indonesia is also number one as rice importing country. Can Indonesians really feel secure if they should depend on other country to fulfill the need of rice? It could be worse than dependent on imported rice when farmers have not stored their own harvested rice. A tentative finding of our study shows that they sold rice directly from the field during the harvesting time. They are more likely to have money rather than rice that would be bought daily or weekly from markets or shops. Here, two main problems emerge. On one hand, by defining food security as rice availability, people tend to be vulnerable of nutrition as seen in the field of study since they just think to fulfill need of rice without considerable nutritious complementary foods. On the other hand, globally and locally they are dependent on rice markets. The paper will focus on the dynamic of local ‘rice cycle’ (rice markets) related to social, political and economic problems as well as nutrition vulnerability. The issues will be discussed based on household and community data that are in progress of collection.

Keywords: rice, market, insecurity.

Email address: fatur@cpps.or.id
[image: image6.png]FOOD SECURITY POLICY REORIENTATION IN INDONESIA ot e Poulton and Pl S

(FIELD EXPERIENCE ON FOOD SECURITY DYNAMICS IN THREE PROVINCES IN INDONESIA)

FIELD CHARACTERISTICS.

RESEARCH RESULTS

1 Focd vstatilty

B Gadiah Mada University

i S £ e B ey

[—

Strategies of anticipating food insecurity in rural Java, Indonesia by Mr. Sukamdi
Theme 3

Socio-economic dimensions of nutrition interventions
Availability, access and perception of nutrition programs among selected urban poor and indigenous farming households in the Philippines

Anna Rita M. Ramirez
ABSTRACT

The Philippines' Food and Nutrition Program has been packaged and "re-packaged" yet the type and magnitude of nutritional problems seem to persist. The poor comprises the largest group at-risk to or suffering from nutritional deficiencies and food insecurity. Official estimates of Philippine poverty posted 28.4% incidence in 2000, reaching to levels as high as 67% in the provinces.

The study characterized the availability, accessibility, acceptability and affordability of nutrition programs among 70 households in urban poor and poor, indigenous, upland farming areas and ascertained constraints thereof using depth interviews and focus group discussions. It (1) described the households in terms of food intake, nutritional status, experiences of food insecurity, and perceptions of nutrition interventions; (2) determined to what extent these households access the programs, and identified their constraints to access; (3) examined how social conditions and perceptions on nutrition interventions, hunger and nutrition insecurity relate to the households’ access of or participation in the nutrition programs and, in the process; (4) hypotheses about the households’ behavior with regard to nutrition interventions and program participation and experiences of food insecurity were drawn.

Initial data gathered disclosed that dole-out mentality still pervades over some households on top of lack of program information that could contribute to the lack of interest to participate among program participants. Voices of the urban poor and indigenous, upland, farming households revealed basic need for food, clothing, shelter and water as well as employment and education. Programs that they feel could respond to these needs were elicited.

Accessibility by the poor to these programs is in the area of physical access and availability of resources including medicines. Acceptability of the programs and therefore active participation could be realized with increased confidence of participants to program objectives and trust in the implementers is forged. The call for an evaluation of existing nutrition and pro-poor program packages is to further examine what really works. More importantly, policy recommendations evolving from the evaluation will serve as the basis for re-structuring approaches to current nutritional problems.
[image: image7.png]- L
Community Asssssments for Nutrition Intervention Study in Rural Community
in West Lombok, West Nusa Tenggara, Indonesia: A progress report of SEAMISUR Study

L WIESE & E EAEYAIN
'SEAMEQ-TROPMED Ragional Gemer for Goummimity Nutrition, University of fkomesia,

Lnkarts, Hrdomesia.

201 e

In Indonesia, breastfed infant ag
vulnerable due to the |
breasteeding acco

repeated infactions, §

assumed tobe e

that age group. &
s-pplzm-f;:&g;i

dulﬂ"‘:ﬁ m“

supplemen

supplementa

Nusa Tenggara

OF319 mothers were intervieved wsing structured questionnaire.
for colecting data on demographic, sock-econcmic and feeding
practices. The anthropometric measu-as wer e taken from all
selected infants induding weight, length, MUAC (Mid Upper fsm

Circunerence) and head civcumfer ence. Bady weight of infant- o~

were measured (vith minimally clothed) using SECA 770 flatform
scale (SECA, Hambuwr g, Germany).

Bayley Scale of Infant Development I1 (BSID 1) isas pstformed by
three trained psychologist to assess the cognitive performance of
infants, The Mental Development Scale (MOT) and Psychomatoric
Development Indes (PDI) assessed the chid's curventlevel of
cognitive, language, personal-social, and fine & gross motor
development (Bayley, 1953).

Hemoglobin level of infants vsere me asured from venous blood
samples by cyanomathemoghobin method (INACG, 1984)
Statistical anabyses were performed using SPSS version 100 for
Windows. Data on weight and length were transformed ta 2-scoves
as length for age (LAZ), weight for length (WLZ) and veight for
age (WAZ) using Epi-Info2002. These data were compared to the
CC 2000 reference da
#ll documented prekiminary steps of community preparation were
acquired from the regular discussions with the field coordinator
and field supervisors stho had more Frequent mesting with the
community.

Tabl L, Ths mutrifio nalstaus of $ha shudied imfants and basaline
cha itiristies o house holkds
Trid Gy RIS AU

g ro iz and soch-scomsmc Stk | R[Skt | § | Skt
Eundtisn:
Funber +Thousshe 1w Sr= 4 ETE R B U eV T

R e T thahouashy <2 | 900 | 105 | 3000|913 [9%
andor of ferts () £ B 3

ge of mothere 25 L5, 365 1075 (1% 0| 202 | 2909, 37
oo of Fahrs 30 (25 5 | 07 PO L 453 206 30 (7L, By
Blithars ot heuswine L e 0 1 i ()
Fethors hevng Trropubr oG T . e U B
[Eucet o veTof others £3 LV U I F T L 72
behos g pours

Eivcatbnalmmlof athors £3schonlg| 303 | 103 | 463 |41 | dEL
e

AT ot on FosT g proctime

bnd proseh mants rng.

fnEaton of brosstiosi g <L earsfior| TE | @ | @7 |1 | 26
hathmry

Prefetea ot o 7 0 L B L
Bracticn on scheimbrealng =

[urroat iy b oot EL I I L B L
Prdsmnthe neuning o saciaie | B6F | 63 | D5 |10 | 89
brosstbeng”

Blombly groweh manEsrog FT EU-N TS ETFR MY
Fosgunds

b ioto onphntho gromth chert 5w | & (] 62

sy

i = Fio 2 Comnite
) = e o
- =2 - Tofa ot based o MDY 2 nd

“FLX

The core issue of community prey
targeted community tovrards the intervention: A community vras
perceived o= any individual or intitution lacally basedin the study
area. Brior o intex-vention, the principal investigator together with
the field cooedinator and field supervisors did the preliminasy steps
of community preparation as fallo
. Approach ta formal and informal local leaders
+ Study areas sur .
“Team uwoek building with the kocal beakh staff

_ Cammunity education (ie. Famikies and neighbors)

. Field warkers waining

*Integrated plan of activities uith the ewisting lacal condition
 Create a concept of ‘invalvement of all"

- Develop the organization structure of research team based on the
required tasks and Functions

iy

Supplementation is conducted For improving the nutritional status
and cognitive performance of infants i Wast Lombok. The 6-month
intervention will be doneto compare the efficacy of multi-
micronuwrient supplement with and
macronutrient.

An in-depth interview needs to be done to discover the predictors of
the differences on nutritional status and cognitive performance of
infants with simila feeding practices and sacio-densographic
conditions s

cEHOR e
This study is sponsared by Neys-¥an Hoogstraten Foundation (NHF),
the Netherlands (IN-160).

Community assessmensts for nutrition in rural West Lombok, Indonesia by Lindawati

Participatory nutrition interventions for improving children’s vegetable and rootcrops consumption in the Philippines

 Betty T. Gayao and Dalen T. Meldoz
Research findings showing the poor consumption of sweetpotato, vegetables, fruits and rootcrops, in general, prompted this follow-up action research piloted in two sites- a village-based and a school-based intervention.

Based on the data gathered before and after implementation of interventions, results implied that (1) the improved nutrition awareness and increased participation of parents in planning and implementing mother’s class contributed in the reduction of underweight children but did not help in improving pre-school children consumption of vegetable, fruits and rootcrops, and (2) school interventions are more effective in increasing children’s consumption of vegetables and fruits (not rootcrops) and in reducing cases of underweight children and severe stunting.

Instant noodles as a vehicle for iron fortification of primary school children in rural Vietnam

Authors: Huong Le Thi, Inge D Brouwer, Fans J Kok, Lidwien van der Heijden, Khan NC

ABSTRACT

Introduction

Anemia is a significant public health problem in Vietnam. In the National Nutrition Strategy for the period 2001-2010 food fortification was considered as one of the most sustainable and long term strategies for the control of iron deficiency anemia in Vietnam .

Objective

The aim of the current study was to identify the appropriate vehicle for iron fortification to be used in a school based intervention to improve the iron and anaemia status of primary school children in rural populations in Vietnam. Three possible candidates were considered: instant noodles, instant rice soup and biscuits.

Methods

The study is carried out in two primary schools in Tam Nong district and consisted of 3 sub studies: a food consumption study (n= 60) comprising a 24-h recall of two independent days combined with structure interviews with parents focused on the role of noodles, instant rice soup and biscuits in the diet of schoolchildren. Based on the results of the 24-h recall, a food believes study (n=30) was focussed on instant noodles and biscuits. A food acceptance study (n= 160) using noodles and biscuits fortified with NaFeEDTA (Akzo Nobel Chemical Pte Ltd Velp) was carried out. Children were divided randomly in two groups: the instant noodles group receiving one packet of instant noodles (52 grams) fortified with NaFeEDTA to a level of 5.8 mg iron and of 10.7 mg iron on 2 consecutive days, and the biscuit group receiving 40 grams of biscuits fortified to the same iron levels per 40 grams also on two consecutive days. Researchers supervised the consumption of the noodles and biscuits by the children at break time in the schools (9:00 am or 15:00 PM) and weighed the left over. Just before and after consumption of the iron-fortified noodles/biscuits, the subjects were asked to rate on a 3 points scale the desire-to-eat, the pleasantness of taste, of smell, and color. Iron content in the biscuit and noodles was analyses by NIN and Centraal Laboratorium in Wageningen University.
Results

The average daily meal consumption was 3.2(0.4. The average energy and iron intake (5,096 kJ and 7.48 mg) covered only 67% and 46% respectively of the recommended intake. A major part of the energy and iron intake came from rice (64% and 37% respectively) and only 15% of the iron intake is from animal sources. 50% and 15% of the children consumed at least one portion of instant noodles (55 gram) and biscuits (15 g) per week. Only 3% consumed at least one portion of instant rice soup (50 g) per week.

Important positive attributes of noodles mentioned are: full stomach/satisfy hunger, can replace rice, rich of carbohydrate and can be used for breakfast while biscuits were considered as rich of sugar, extra food or desert and children like to eat For instant rice soup only negative attributes were mentioned by caretakers.

8.8% of children refused to eat fortified biscuits while only one child (0.6%) did not want to eat noodles. Of those who did eat biscuits and noodles 80% finished the total amount offered of biscuits (40 gram) while 96.8% children finished the total amount offered of noodles (52 gram). The consumption of breakfast/lunch before going to school did not affect the mean noodle and biscuits consumption. The iron-level of the fortified noodles/biscuits did not affect the mean consumption of noodles but did affect the consumption of biscuits. A higher level of iron was associated with a lower mean consumption of biscuits (P<0.05).

Conclusion

Instants noodles is a suitable vehicle for iron fortification to combat iron deficiency anemia among primary school children in Rural Vietnam

Based on these findings instants noodles were used as a vehicle for the intervention study with the aim to determine the efficacy of a school-based food fortification program to improve hemoglobin concentrations and iron stores of intestinal parasites-prone school children.

Women’s agency in household food security: a micro perspective on the relationship between population and environment in rural Nepal
by

Narayani Tiwari
Abstract for the NHF workshop

This poster demonstrates part of the results of a PhD project entitled “Women’s agency in relation to population and environment in rural Nepal”. By looking at women’s reproductive and productive roles a micro-perspective is used to look at the relations between population, environment, and household food security in a Gurung community in rural Lamjung, Nepal. The fieldwork was carried out in 2003. Both quantitative (survey) and qualitative methods of data collection were used.

The poster presents some data about women’s fertility, the desire for children, cultural influence on a preference for sons or daughters value, and women’s role in food production, consumption and food security in these rural households. It also pays attention to women’s time allocation and their control over land within this specific agricultural food resource environment. Household food security is related to these factors as well as to the natural food resource environment and the seasonal calendar of agricultural production and food collection.

Technical and sensory qualities of iron-fortified noodles at consumer level in Vietnam
Authors: Huong Le Thi, Inge D Brouwer, Hans Verhoef, Clive West, Fans J Kok, Khan NC

Abstract:

Background: Anemia is a significant public health problem in school children in Vietnam. It has often been assumed that iron deficiency is the predominant cause of anaemia, however, the possibility that infection could also play an important role has received increasing attention during the last few years.

Objective: We hypothesize that beside iron deficiency intestinal parasite infection is a strong determinant of anemia in school children in rural Vietnam. Using data from a survey among schoolchildren, we assessed the iron status and status of parasitic infection and tested whether our data are consistent with this hypothesis.

Design: 5 ml blood samples collected by venipuncture from 400 randomly selected primary schoolchildren in grade one to grade three in all 20 primary schools in Tam Nong district were analyzed for hemoglobin, serum ferritin and serum transferrin receptor. Serum C-Reactive Protein (CRP) was used as indicator of inflammation or infection. Total IgE assay was used as an indication of the reaction of the body to parasite infection. Stools samples were examined for Hookworm, Trichuris trichura, and Ascaris infection. Logistic regression and multiple linear regression were used to assess the effect of intestinal worms on anemia and hemoglobin concentration as outcome variables.

Results: The prevalence of anemia (Hb<115g/l) was 25%. Iron deficiency defined as serum transferrin receptor >8.5mg/L occurred in 2% of the children. The prevalence of intestinal parasites was 91.6% with the highest prevalence for Trichuris (75.6%) and Ascaris (71.3%). More than 30% and 80% of the children showed an elevated CRP level and IgE level respectively. Hemoglobin concentrations and anemia status were not associated with age, serum ferritin, serum transferrin receptor and C-reactive protein. Trichuris infection decreased hemoglobin concentrations with a factor 1.9, and doubles the risk of anemia.

Conclusion: Anemia is high prevalence in school children in rural Vietnam. Trichuris infection even in mild cases doubles risk of anemia. Data also indicate that there is anemia without iron deficiency.

Useful addresses

Army Hotel

33 A, Pham Ngu Lao St.

Hanoi, Vietnam

National Institute for Nutrition

48 B Tang Bat Ho St.

Hanoi, Vietnam

Embassy of Indonesia

50 Ngo Quyen St.
Tel: (84) - 4 - 825 3353
Embassy of the Philippines

27B Tran Hung Dao St.
Tel: (84) - 4 - 943 7948
fax: (84) - 4 - 826 5760
Embassy of the Netherlands

F6 Daeha Business Centre, Kim Ma St.
Tel: (84) - 4 - 831 5650
fax: (84) - 4 - 831 5655
Embassy of Thailand

63-65 Hoang Dieu St.
Tel: (84) - 4 - 823 5092
fax: (84) - 4 - 823 5088
Embassy of India

58-60 Tran Hung Dao St.
Tel: (84) - 4 - 824 4989
fax: (84) - 4 - 824 4998
Embassy of Bangladesh

F7 Daeha Business Centre
Van Phuc Dist.
Tel: (84) - 4 - 8231625
fax: (84) - 4 - 8231628
Hanoi Family Medical Practice Hospital
Van Phuc Building, Kim Ma Tel: 843 0748 Emergency: 0904 01919

Hanoi French Hospital
1 Phoung Mai Tel: 574 0740, Emergency: 574 1111
AEA International SOS Hospitals
Central building, 31 Hai Ba Trung, Tel: 9340555 Fax: 9340556
Vietnam Airlines
1 Quang Trung Tel: 832 0320 Fax: 824 8989

Air France
1 Ba Trieu Tel: 825 3484 Fax: 826 6694
British Airways
25 Ly Thoung Kiet Tel: 934 7301 Fax: 934 7242

Cathay Pacific
Hanoi Tower 49 Hai Ba Trung Tel: 826 7298 Fax: 826 7709

China Airlines
18 Tran Hung Dao Tel: 824 2688 Fax: 824 2588
Japanese Airlines (JAL)
5th Floor 63 Ly Thai To Tel: 826 6693 Fax: 826 6698
Malaysian Airlines
Sofitel Metropole 15 Ngo Quyen Tel: 826 8820 Fax: 824 2388
Quantas
25 Ly Thoung Kiet Tel: 934 7301 Fax: 934 7242
Swiss Air
44B Ly Thoung Kiet Tel: 934 4844 Fax:934 4850

Scandinavian Airlines (SAS)
Hanoi Tower 49 Ha Ba Trung Tel: 934 2626 Fax: 934 2627

Singapore Airlines
International Centre 17 Ngo Quyen Tel: 826 8888 Fax: 826 8666

Thai Airways International
44B Ly Thoung Kiet Tel: 826 6893 & 7921 2809 Fax: 826 7394
� Ph.D. graduate at the Department of Social Sciences, Wageningen University and Research Centre, The Netherlands. She is also the Executive Director of a Dutch funded micro-finance NGO in the Philippines, SIKAP BIDANI Development Foundation, Inc.

PAGE
41

_1006331446.doc
[image: image1.png]A\V/4 NEYS -VAN HOOGSTRATEN FOUNDATION

O\

NHPF

