

Tackling nutrition inequalities at the heart of the food system

Lawrence Haddad

EAT Forum June 12-13, Stockholm, 2017

Malnutrition is Driven by 3 Big Inequalities in Food Systems

- The way we create **Demand** for healthy diets
- The **Affordability** of healthy diets
- **Environments** that undermine healthy diets

Inequality 1: Approaches used to influence the demand for food

Behavior
Change
Programs

Consumer
Advertising
Campaigns

We need hybrid approaches to create
demand for healthy food

... and adolescents are the change agents.

Inequality 2:
Who can afford
a healthy diet?

Healthy foods like fresh fruits & vegetables are unaffordable for large parts of the world

Share of per capita household income to buy 5 fruits and vegetables /day/person

52%

Bangladesh

India

Pakistan

Zimbabwe

Building the capacity of SME's to make healthy food more available & affordable

On the wall of a **GAIN** "marketplace" grantee in Mozambique

Inequality 3: Asymmetry of information about business and nutrition

The view of Nutrition & Business is too ideologically driven

Business can do no wrong

Silent majority trying to figure out when and how to engage with businesses to advance nutrition

Business has no business in nutrition

To build the **enabling environment** for productive engagement

- Engage! But with eyes wide open
- Practice due diligence
- Assess commitments: are they made and met?
- Measure impact of actions
- Share findings for maximum accountability

How much food is needed to feed the world in 2030?

Wrong question

What needs to happen to **nourish** the world now?

- New ways to create **demand** for healthy diets
- New ways to support businesses to **meet** that demand
- New ways for governments to create the **environment** to enable it

Thank You

gain[®]
Global Alliance for
Improved Nutrition