

SPRING IS WORKING TO STRENGTHEN THE NUTRITION SYSTEM IN BANGLADESH

Conducted **7,568 sessions** across **1,280 Farmer Nutrition Schools (FNS)**, reaching **25,010 women** with household agriculture, hygiene, nutrition, and infant and young child feeding (IYCF) training

Conducted **99,877 household visits** to FNS graduates to reinforce the desired essential nutrition actions (ENA) and essential hygiene actions (EHA) that FNS sessions promote

Conducted **4,047 supportive supervision and monitoring visits** to health and family planning facilities, agriculture extension agents, and government community groups/community support groups

Launched a study report that found that the presence of tippy taps in and around the household, as well as the promotion of handwashing, **has a significant positive impact on handwashing practices**

REACHING PEOPLE

SPRING is reaching women and children under two in Bangladesh through the training of health workers and agriculture extension officers, and through farmer nutrition schools.

EXERTING INFLUENCE: HIGHLIGHTS

