

[image:]

 STOCK TAKING OF ACTIONS AND INITIATIVES FOR SUSTAINABLE FOOD SYSTEMS

Please fill one form for each initiative reported

Name of the Initiative: SUFFICIENT AND BETTER FOODS FOR CHILDREN UNDER 5 Y.

1. Individual
2. Collective X

Respondent
Name: Moya
Surname: Manuel
Email: manuel.moya@umh.es
Organization: Universidad Miguel Hernández
Position: Professor of Pediatrics
Are you responding?
1. On behalf on the organization conducting the action/initiative X
1. As a member of it
1. Because you know its existence

Name of the leading organization: International Pediatric Association

Type of organization:
1. National Authority (e.g. Government),
1. Local Authorities
1. Intergovernmental Organization
1. Civil Society
1. Non-governmental organizations X
1. Primary food producers (e.g. farmers, smallholder farmers, pastoralists, fisherfolk)
1. Private Sector (e.g. manufacturer, retailers, industry association, private research, etc)
1. Research
1. Multistakeholder
1. Other:
Partners (the case being):

Year of the beginning of the action/ initiative:
The case being, year of end:
	Geographical scope of the Initiative
	Local
	National
	Regional
	Global

	Indicate precisely

	
	
	 X
	

	Main Targeted Stage of Food Systems
	Input or service provision
	Primary Production
	Processing
	Distribution
	Consumption

	If appropriate, indicate precisely
	 X
	
	
	
	

X

Main dimension(s) addressed (if several of them, please indicate order of priority)

1. Environment
1. Economic
1. Social X
1. Governance

Main issue(s) addressed (if several of them, please indicate order of priority)

1. Water
1. Soil
1. Land
1. Air
1. Climate change
1. Biodiversity (including genetic resources) 3
1. Specific ecosystems, if yes, please precise:

1. Food losses and waste
1. Energy
1. Pollution
1. Food consumption 2
1. Consumer behavior
1. Nutrition 1
1. Animal welfare
1. Fair Trade
1. Rural development
1. Land use rights
1. Gender issues
1. Youth issues
1. Employment
1. Workers rights and safety
1. Vulnerable groups
1. Poverty alleviation
1. Other, please specify...

Main instruments used (if several of them, please indicate order of priority)

1. Projects
1. Regulations
1. Policy dialogue 2
1. Capacity development
1. Research
1. Knowledge dissemination 1
1. Advocacy and awareness raising
1. Data collection and sharing
1. Training, extension
1. Consumer information 3
1. Voluntary standards, labels
1. Payment for environmental services
1. Other? If so, please specify:

	Description of the Initiative (in less than 10 lines), including, as appropriate elements on size and scale of the initiative:
56. Poor quality of protein intake in <5 y leads to abnormal growth & (neuro) development hardly reversed
56. Sorghum is a resilient plant (climate change) but lacking essential amino acids
56. This is compensated by the intake of goat milk 3L/day/animal, also resilient
56. Approach African governments (three countries at least) for ad hoc policies
56. Informative action to general population through broadcasts in native languages.
56. Looking forward (10 yr), modify genetically sorghum plant for increasing lysine content. It has been done with the maize crops

	Results: Evaluated by an additional part through Cole charts and tables for assessing undernutrition. The project is ready.

	

References (Literature, web site, reports, etc):
1. Cole TJ, Flegal KM, Nicholls D, Jackson AA. Body mass index cut offs to define thinness in children and adolescents: international survey. BMJ 2007; 335: 194- 206.
2. Adair LS, Fall CHD, Osmond C, Stein AD, Martorell R, Ramirez-Zea M. Association of linear growth and relative weight gain during early life with adult health and human capital in countries of low and middle income: findings from five birth cohorts studies.. Lancet 2013; 382: 525-34.
3. Sikdar M. Prevalence of malnutrition among the mising children of northeast India: a comparison between four different sets of criteria. N Am J Med Sci. 2012 Jul 4(7) :305-9. Doi10.41103/1947-2714.98589

[bookmark: _GoBack]

6

image1.jpeg

