

IUNS 21st ICN International Congress of Nutrition

“From Sciences to Nutrition Security”

INTERNATIONAL UNION OF
NUTRITIONAL SCIENCES

Buenos Aires, Argentina, 15-20 October 2017

Sheraton Buenos Aires Hotel & Convention Center

Fase
Asesoramiento
Asesoría de Nutrición
Asesoría de Dietética
Asesoría de Alimentación
Asesoría de Alimentos
Asesoría de Alimentos
Asesoría de Alimentos

USING TARGETED BENEFICIARY SURVEYS TO MEASURE NUTRITION OUTCOMES IN LOW-RESOURCE SETTINGS FOLLOWING INTENSIVE INTERVENTIONS

Examples from the SPRING Project in Bangladesh and Ghana

- Tim Williams, MA, MEM
- Amanda Pomeroy Stevens, MPH
- Altrena Mukuria, DrPH, MPH

Conflict of Interest Disclosure

I have no conflict of interest to report in relation to
this presentation.

SPRING Project

Strengthening Partnerships, Results, and Innovations in Nutrition Globally

Mission

Strengthen global and country efforts to scale up high impact nutrition practices

Prevent stunting and anemia; first 1,000 days

Link agriculture and nutrition under Feed the Future and Global Health

Create social and behavior change for improved nutrition outcomes

*USAID centrally-funded Cooperative Agreement
(October 1, 2011–September 30, 2018)*

Partners

Multi-sectoral approach to improving nutrition

First 1,000 days window

Agriculture

Health

WASH

Photo by: Drik/USAID

SPRING M&E and Research

- All countries → results framework and tailored M&E/research plan
- Challenges – measuring behavior change
 - Short time frame
 - Dilution of effect among the general population (direct beneficiaries – fraction of population)

Evaluation Question

- **Can beneficiary-based surveys (BBS) help projects/programs address some challenges of measuring behavior change in low resource settings?**

BBS → Sample frame includes only people/households/ facilities known to have been exposed to project interventions

Two examples:

Bangladesh and Ghana

Bangladesh

Intervention: Farmer Nutrition Schools (FNS)

- Multisectoral adaptation of earlier HFP and FFS approaches, adding nutrition and hygiene to all sessions

Methods

Bangladesh

- Proxy baseline (2011-12) and endline (2017) derived from secondary analysis of the Food Security and Nutrition Surveillance Project (FSNSP) survey rounds (population-based)
- **SPRING “Cohort Study” of FNS beneficiaries (BBS)**
 - Change in outcomes before and after FNS
 - P1 - immediately before FNS
 - P2 - immediately after FNS
 - P3 - one year after FNS
 - N=386 PLW, women with children <2 at time of P1

Results: Bangladesh Cohort Study Women's Diet Diversity

Female participants in SPRING's FNS program adopted recommended practices of eating more food groups, and their **dietary diversity significantly improved.**

Average # of food groups consumed in past 24 hours by FNS women

Results: Bangladesh Cohort Study Women's Diet Diversity

Female participants in SPRING's FNS program adopted recommended practices of eating more food groups, and their **dietary diversity significantly improved**.

One year later, diet diversity remained high.

Cohort Study vs. Population Level Results

% of women consuming 5+ food groups

Ghana Midline Survey Results

Handwashing Knowledge and Practice

After ~one year of intensive work with “1,000 Day Households”, handwashing knowledge and practices improved in SPRING-supported villages, Some drop-off one year later.

% of respondents knowing at least 3 critical moments for handwashing

% of households with a handwashing station near latrine

Beneficiary-Based Surveys (BBS) — Considerations

- Detecting behavior change
 - BBS helps ameliorate dilution issues
- Comparability with existing survey data
 - Possible issues related to timing, sampling, question wording, and indicator definition
- Purpose
 - Change within target population or general population?

Conclusion

- BBS → important insights on nutrition outcomes
- BBS can complement population-based surveys; ideally use both
- Intensive, multi-sectoral interventions among beneficiaries → behavior change in relatively short term
- Scale and sustainability—future challenges

Thank You!

For more info, please contact:
tim_williams@jsi.com

Photo by: Tim Williams

www.spring-nutrition.org