
Index

- Academy for Educational
Development (AED), mandate and
focus in nutrition, 189–191
- access to health and environmental
services, 53
- affordability, 203
- Africa
mandate and focus in nutrition, 191
underweight and stunting, 7, 43, 44
- age-targeting, 89
- agriculture, 168–169
policy, 90, 91
- AIN-C program, 156–157
- anemia, xvii, 24, 72–73
children, 25
costs, 26
India, 33
- Argentina, multisector programs, 159
- Asia
low birthweight, 46
malnutrition, 6
underweight and stunting, 7, 43, 44
- Asian Development Bank (ADB),
182–183
- Bangladesh, 120
growth promotion programs, 66–67
low-birthweight prevention, 69–70
multisector programs, 159
nutrition programs, 103, 107, 108
- Barker hypothesis, 48
- Basic Support for Institutionalizing
Child Survival (BASICS) projects,
164–167
- behavioral practices. *See* children, care
and feeding
- biofortification, 73
- birth spacing, 10
- birthweight, IQ and, 25
- body mass index (BMI), xvii, 152
wages and, 24–25
- Brazil, obesity intervention
programs, 83
- breastfeeding, 65, 67, 165, 166, 167
development partners, 115
HIV/AIDS and, 77–80
promotion, 134
under 56
- burden of disease
risk factors, 145
underweight and, 22
- calorie intake, work output and,
24–25
- Canada, mandate and focus in
nutrition, 185
- capacity building, 115, 118, 121, 122,
170–171, 202–203
assessing, 141
strengthening, 107, 109–111
research needs, 111
- caregivers, 68
- cash transfers, conditional, 75–76, 133
- causes, intervention mismatches
and, 121
- child mortality, ix, 22, 57, 209–216
trends, 146, 147
- children
care and feeding, 53, 58–59, 64, 65,
68, 118, 134, 168–169, 175
growth and development, 164
illnesses and treatment, 157

- nutritional status by country, 209–216
- older vs younger, 89
- See also* infants
- China
 - fortified foods, 73
 - micronutrient deficiencies, 26
 - nutrition programs, 107, 162–163
 - obesity, 49
 - underweight, 7
- chronic disease, obesity and, 151–153
- cognitive development, 25
- commitment, 202
 - building, 121–122, 131nn.3, 7, 170–171, 141, 162–163
 - research needs, 111
 - strengthening, 107–109
 - weak, 108, 119
- communication, 161
- community action, 157
- community-based growth promotion, 65–69, 132
 - research needs, 67–69
- community-based programs, 176
- community development
 - indicators, nutrition and, 159–161
 - participation, 160–161
- community-driven development (CDDs) programs, nutrition and, 100–101, 105
- community empowerment, 96, 155–156
- community-level approaches, obesity, 152
- community workers
 - female, 66–67
 - training, 67–68
- consensus, nutrition programs, 162
- Copenhagen Consensus (2004), ix–x, 141
 - micronutrients, 2, 39
 - quoted, vii
- corruption, 100–111, 112n.20
- cost-effectiveness, 142, 201–202, 203, 204
 - obesity prevention, 153
- costing, 141
- costs
 - malnutrition, 26
 - nutrition programs, 18, 27, 28
- country prioritization matrix, methodology, 208
- country strategies, 117–120
- coverage, 205
 - intensity vs, 88–89
- credit, microcredit cum nutrition education, 135
- DALYs. *See* disability-adjusted life years
- delivery. *See* service delivery
- demand-side approaches, 63, 64
- Denmark, mandate and focus in nutrition, 184
- development
 - activities, 176–177
 - community, country level, 130
 - indicators, trends, 146, 147
 - international development
 - community, role, 13–14, 16
 - investments, 37
 - MDGs and, 38
 - nutrition and, 127, 140–141
- development partners, 18
 - focus vs needs, 128–129
 - health sector bias, 131n.3
 - mandate and focus, 172–198
 - nutrition agenda, 114–116
 - nutrition focus areas, 168–169
 - supporting nutrition, 114–116
 - technical area, 170–171
- development strategies
 - country level, 18–19
 - international, 16
 - next steps, 17–19
- deworming, 74
- diabetes, type II, 191
- diagnosis, 32
- diet, research, 177
- diet-related noncommunicable diseases (NCDs), ix, 24, 49–51, 80–85, 142
- disability-adjusted life years (DALYs), 22, 40n.23
- Dreze, Jean, quoted, vii
- earnings. *See* income
- economic growth, 22, 27–28, 136
 - nutrition and, 11
 - underweight prevalence and, 30, 31

- education
 - female, 10, 137
 - microcredit and, 135
 - nutrition, 10, 67, 74, 134, 135
 - obesity, 83
 - policy, 91
 - services, 160
- El Salvador, fortified foods, 72
- emergencies, 174, 176
- employment, policy, 91
- empowerment, 96, 155–156
- energy
 - availability, trends, 146
 - deficiency, obesity and, 51
 - policy, 91
- environment, 160
 - nutrition policy and, 200
 - policy, 91
- epidemiology, 201
- ethical development, 161
- Ethiopia, 120
 - Child Survival and Systems strengthening Project, 190
- evaluation. *See* monitoring and evaluation
- evidence base, strengthening, 142–143
- evidence-based strategies, 127
- expenditures, reorienting, 207

- family planning, 138, 160
- FAO, mandate and focus in nutrition, 179–180
- fast food, 89
- fetal origins of adult disease, 48
- finance and financiers, channeling
 - and coordinating, 101–107
 - research needs, 105, 107
 - weak capacity, 119
- financing, 141
 - obesity prevention, 153
- Finland, obesity intervention programs, 83
- flour fortification, 72–73
- folate
 - maternal deficiency, 23
 - supplements, 165
- food aid, 174
- Food and Nutrition Technical Assistance Project (FANTA), 191

- food
 - access to, 58
 - adequacy, 159
 - availability, underweight and, 148
 - coupons, conditional, 75
 - insecurity, 177
 - policy, 83, 90, 168–169
 - pricing, 83
- food assistance programs, 74–77
 - research needs, 76–77
- food intake
 - inadequate, 11
 - malnutrition and, 57
- food production, 10, 137–138
 - efficiency, 160
 - stunting and, 54–55
- food security, 53, 75
 - malnutrition and, 9, 42, 65
 - nutrition security vs, 66
- food subsidies, targeted social safety net programs vs, 74–75
- food supplements, 68–69, 70, 75, 177, 203–204
 - cost-effectiveness, 142
 - health care and micronutrient interventions vs, 88
- foreign exchange, policy, 91
- fortified foods, 71–72
- funding, 18
- future, foundations, 207

- GDP, 29–30
 - malnutrition and, 26
- Germany, mandate and focus in 186
- Ghana, nutrition programs, 109
- Global Alliance for Improving Nutrition (GAIN), mandate and focus in nutrition, 195–196
- governance, 100–111
 - malnutrition and, 10–17
- growth
 - failure, 25
 - monitoring and promotion, 67, 175
 - See also* community-based growth promotion programs
- Guatemala
 - fortified foods, 72
 - overweight and stunting, 7–8

- Habicht, Jean-Pierre, quoted, vii
- HarvestPlus, mandate and focus in nutrition, 197–198
- health care interventions, food supplementation vs, 88
- health policy, 91
- health sector, development partners, 131n.3
- health services, 160
 - essential nutrition actions, 165
 - nutrition and, 99–100, 164–167
 - systems, 180–183
- height, 25
 - birthweight and, 48
- Hellen Keller International (HKI), mandate and focus in nutrition, 191–192
- HIV/AIDS initiatives, 62, 77–82
 - lessons for nutrition, 116
 - malnutrition and, 6, 7, 12, 78
 - nutrition and, 77, 142–143, 168–169
 - program experience, 80
 - research needs, 81–82
- Honduras
 - fortified foods, 72
 - growth promotion programs, 66–67
 - nutrition programs, 96, 156–158
- Horton, S., quoted, vii
- housing, 160
- human capital development, 24
- human rights, nutrition and, 37
- IFPRI, mandate and focus in nutrition, 196–197
- immune function, 24
- immunization, 166, 204
- implementation, improving, 120–121
- income, 204
 - growth, 10
 - malnutrition and, 25, 29
 - underweight and, 31
- income-nutrition elasticity, economic growth and, 30
- income poverty, 3
 - indicators, 112n.14
 - nutrition and, 33–34
- India
 - GDP, 29
 - growth promotion programs, 66–67
 - iodine deficiency, 26
 - low-birthweight prevention, 70
 - nutrition programs, 96, 108, 154, 155–156
 - policy, 86
 - underweight and anemia prevalence, 33
- Indonesia, growth promotion programs, 66–67
- infants
 - feeding, 10, 174, 175
 - mortality, trends, 146, 147
 - See also* children
- infection, under nutrition and, 56–57
- information systems, 159–161, 176, 179
- informational asymmetries, 32
- intelligence (IQ), birthweight and, 25
- intensity, coverage vs, 88–89
- international development
 - community, role, 13–14, 16
 - approach, 16
 - See also* development
- interventions
 - causes and mismatches, 121
 - direct vs indirect, 203–204
- investments, reorienting, 120–121
- iodine deficiency disorders (IDD), xvii, 7, 23, 25
 - global prevalence, 241
 - India, 26
- iodized salt, 71, 133
 - coverage rate, 241
- Ireland, mandate and focus in nutrition, 187
- iron deficiency, 7, 23
 - prevalence by region, 53
- iron supplementation, 72–73, 74, 133, 165
- Japan, mandate and focus in nutrition, 184–185
- lactation. *See* breastfeeding
- Latin America, 49
- learning, 25
- LINKAGES, 191
- livelihood, 204
- long-term plans, 206–207
- low birthweight, xvii, 12, 22, 25, 46–48, 69, 175
 - causes, 48

- prevalence and number by
 - region, 47
- prevention programs, 69–71
- research needs, 71
- trends (1990–2015), 46

- macroeconomic policies, 136
- Madagascar, 120
 - growth promotion programs, 66–67
- mainstreaming nutrition, 99–101, 117–120, 127, 140–141, 170–171
- malaria, 204
- malnutrition, xvii
 - causes, 10–17, 53
 - costs, 26
 - damage, x
 - economics, 1
 - extreme, xi
 - focusing actions, 122–126
 - general, 168–169
 - generational, 58
 - government intervention, 10–17
 - HIV/AIDS interaction, 78
 - implications, 126
 - income and, 29
 - maternal, 48
 - mismatch between problem and proposed solutions, 89
 - poverty and, 23
 - pregnancy until age two, 42
 - prevalence and trends, ix, 5, 42, 45, 124, 149, 150
 - reasons to reduce, 1–9
 - scope and cause, 42–61
 - shape and scale, 3–9
 - typology and magnitude, 125
 - window of opportunity, 58, 118
- “malnutrition divide,” 43
- management, 178–179
 - nutrition programs, 162
- managerial capacity, weak, 119
- Manoff Group, mandate and focus in nutrition, 193–194
- market forces, nutrition and, 32–33
- markets, failing, 9
- Mason, John, quoted, vii
- maternal and child health, 168–169
- maternal-child food supplementation, 134
- maternal nutrition, 8, 175

- Mauritania
 - maternal overweight and child underweight, 7
 - overweight, 49
- Mexico, obesity, 49
- micronutrient deficiencies
 - economics, 26
 - prevalence, 42
 - trends, 6
- Micronutrient Initiative (MI), mandate and focus in nutrition, 192–193
- micronutrients, 2, 168–169, 173, 174–175, 176–177
 - agenda, 130–131
 - Copenhagen consensus, 39
 - costs, 2
 - coverage, 40, 240, 241
 - food supplementation vs, 88
 - programs, 11, 52–53, 71–73, 118
 - research needs, 73
- micronutrient supplementation and fortification, 10
 - HIV/AIDS, 79
 - research, 141–142
- Middle East, overweight, 49
- Millennium Development Goals (MDGs), ix, 1, 3
 - income poverty, 7
 - malnutrition and, 13
 - nutrition and, 15, 34–37, 38
- mineral deficiency, 7
- monitoring and evaluation, 96, 170–171
 - obesity prevention, 153
- multisector programs, managing, 159
- Musgrove, Philip, quoted, vii

- noncommunicable diseases (NCDs), 5, 12
 - origin, 10
 - prevalence, 42
- nonincome poverty, 3, 118
 - progress, 36
 - progress by country, 4, 35
- NORAD, mandate and focus in nutrition, 183–184
- North Africa, overweight, 49
- Norway, mandate and focus in nutrition, 183–184

- nutrition, 63, 64
 - accelerating progress, 113–131
 - adequacy, 159
 - data, linking with global
 - monitoring initiatives, 143
 - demand-side approaches, long and short routes, 63, 64–65
 - economics and, 21–34
 - focused action research agenda, supporting, 126–128
 - health services and, 164–167
 - human rights and, 37
 - improvement, x, 62–94, 37–38, 118, 132–139
 - income poverty and, 33–34
 - indicator, 143
 - investment in, 15
 - knowledge, 32
 - long routes, 136–139
 - MDGs and, 15, 34–37
 - myths, 11, 57
 - next steps, 129–131
 - poverty reduction and, 3
 - pregnancy to first two years, 12
 - priorities, 127
 - priorities for action research, 140–143
 - short routes, 132–135
 - supply-side approaches, 63, 64
- nutrition intervention, 57, 59
 - cost, 29
 - coverage rates, 39–40
 - efficacy, 142–143
 - evaluating, 143
 - matrix, 123
 - prioritizing countries, 122–123
 - priority countries, 123–124
 - underweight and income growth, 31
- nutrition policies, 90–93
 - program experience, 92
 - research needs, 92–93
 - unintentional, 91–92
- nutrition programs, 13
 - benefit-cost ratio, 3, 27
 - China, 162–163
 - community level, 96
 - costs, 18, 28
 - country experiences, 154–163
 - Honduras, 156–158
 - India, 154, 155–156
 - managing, 95–98
 - multisector programs, 159
 - national level, 96–97
 - prioritization of countries, 131
 - research needs, 14, 98
 - returns on, 26–27
 - Senegal, 155
 - Thailand, 159–162
 - weak commitment, 14
- nutrition security, food security vs, 66
- nutrition services
 - delivery approaches, 141
 - facility-based integrated, 135
 - organization, 98–101
 - research needs, 101
 - strategies, national, 102–104
 - strengthening delivery mechanisms, 141–142
 - transition, 24
- Obasanjo, Olusegun, viii
- obesity, ix, 173
 - obesity, origin, 10
 - energy deficiency and, 51
 - time of occurrence, 58
 - trends, xvii, 7, 8, 49–51
- obesity and overweight, programs, 82–85
 - chronic disease and, 151–153
 - financing and institutional capacity, 153
 - interventions, 152
 - research, 155
 - research needs, 84–85
- organization, 178–179
- overweight, xviii, 10, 12, 50, 130, 209–216
 - maternal, 8, 50
 - overweight and, 49
 - prevalence, 124
 - prevention, 142
 - trends, 7
 - undernutrition vs, 7–8, 51
 - underweight and, 49
- partnerships, nutrition services
 - building, 160–161
 - public-private, 98–99
- Philippines, policy, 86–87

- policy, 13, 62, 83, 90–93, 168–169, 174
 agriculture, 90, 91
 choices, 87–89
 demand- and supply-side, 86
 food, 83, 90, 168–169
 framework, 199–207
 implications for, 58–59
 macroeconomic, 136
 nutrition, 90–93
 obesity, 152
 process, 85–87
 role, 85–89
 short routes vs long routes, 87
 policy makers, nutrition programs, 161
 the poor, vs the better off, 89
 poverty
 definitions, 112n.13
 headcount, trends, 146
 income poverty, 3, 33–34, 112n.14
 malnutrition and, 23, 57
 reduction, nutrient and, 11
 targeting, 89
 poverty-reduction strategy credits (PRSCs), 104, 105, 170–171
 evaluating, 143
 poverty-reduction strategy papers (PRSPs), 88, 89, 104, 170–171, 180
 pregnancy, 23, 64, 65
 diet, 70
 undernutrition, 56
 prioritization matrix, methodology
 for countries, 208
 productivity, 22
 malnutrition and, 22–25
 PROFILES, 107, 109, 191
 program approaches, 117–120
 coordinated, 118–119
 timing, 119
 program design and management, 156–157
 programs, scaling up, 95–112, 113
 operational challenges, 117–122
 PROGRESA, 76
 progress monitoring, 157
 PRSCs. *See* poverty-reduction strategy credits
 PSRPs. *See* poverty-reduction strategy papers
 public investment, and, 32–33
 public safety, policy, 91
 rehydration, 204
 research, 170–171, 177
 resource constraints, 32
 resources, nutrition action and, 11
 rice fortification, 72–73
 roads, policy, 91
 rural development, 168–169
 Rwanda, 188
 multisector programs, 159

 salt iodidization, 133
 sanitation, 138
 school, 25, 26
 enrollment, 25
 feeding programs, 74
 obesity interventions, 152
 sector-wide approach (SWAp), 102–104, 105, 170–171, 180
 evaluating, 143
 security and safety, 160
 Sen, Amartya, quoted, vii
 Senegal
 growth promotion programs, 66–67
 nutrition programs, 155
 service delivery
 mechanisms, 127
 strategies, 101
 short-term plans, 206
 Sierre Leone, anemia, 26
 social protection programs, 74–77
 research needs, 76–77
 social safety net programs, targeted,
 vs food subsidies, 74
 social welfare, policy, 92
 South Africa, obesity, 49
 soy sauce fortification, 73
 spiritual development, 161
 stakeholder consensus, 142
 STOPP-T2D, 191
 strategies, 118
 stunting, xviii, 25, 209–216
 food production and, 54–55
 incidence, 5–6
 prevalence, 42, 43, 124, 239
 trends, 146, 147
 sugar fortification, 72
 supply-side approaches, 63, 64
 Support for Analysis and Research in Africa (SARA), 192
 surveillance systems, 176

- SWAp. *See* sector-wide approach
- Sweden, mandate and focus in nutrition, 186
- Tamil Nadu Integrated Nutrition Program (TINP), 154, 156
- Tanzania, GDP, 29, 31
- Tanzania, nutrition programs, 108
- targeting, 205–206
 - age, 89
 - food subsidies, 74–75
 - poverty, 89
 - social safety net programs, 74
- technical level, constituency, 161
- Thailand
 - growth promotion programs, 66–67
 - nutrition programs, 97, 107, 108, 159–162
 - policy, 86
- trade, policy, 91
- trials of improved practices (TIPs), 68, 157
- Triple A process, 100
- tuberculosis vaccine, 166
- Uganda, 188
 - HIV/AIDS, 80
- UN, mandate and focus in nutrition, 178–179
- undernutrition, xviii
 - causes, 53–54
 - intervention coverage and, 238, 239
 - pregnancy and first two years, 10
 - prevalence, 124
 - programs, 11, 43–46, 130
 - window of opportunity, 12, 55
- underweight, xviii, 8, 209–216
 - burden of disease, 22
 - incidence, 5–6
 - income growth and intervention, 31
- India, 33
 - overweight and, 49
 - per capita food availability and, 148
 - prevalence, 6–7, 30, 33, 42, 43, 54, 56, 60–61, 238
 - rates, 143
 - trends, 6, 146, 147
- UNICEF, mandate and focus in nutrition, 174–176
- United Kingdom, mandate and focus in nutrition, 188–189
- United States, low-birthweight prevention, 70
- urban food insecurity, 177
- USAID, mandate and focus in nutrition, 187–188
- Vietnam, policy, 86
- vitamin A deficiency, xviii, 7, 22, 52
 - global prevalence and supplementation coverage rates, 240
- vitamin A supplementation, 72, 132, 166, 167
- vitamin deficiency, 7
- wasting, xix, 209–216
 - See also* stunting
- water supply, 138
- weight, 25, 67
- WFP, mandate and focus in nutrition, 176–177
- WHO
 - quoted (2004), vii
 - mandate and focus in nutrition, 172–174
- window of opportunity, 58, 118
- women, status, education, and workload, 137
- work output, calorie intake and, 24–25
- workload, women, 137
- workplace interventions, obesity, 152
- World Bank
 - mandate and focus in nutrition, 180–183
 - quoted (2005), viii
 - support, 128–129
- Zambia, fortified foods, 72
- Zimbabwe, mal nutrition and earnings, 25
- z-score, xix