

A CHANGING WORLD

It is twenty years since The State of the World's Children last examined children's nutrition, and, in that time, much has changed.

We have changed where we live: more families have left behind the countryside and moved to cities.

We have changed our roles: women are increasingly joining the formal workforce, balancing work responsibilities with their role as primary caregivers, and often with little support from families, employers and societies.

Life on our planet has changed: climate change, the loss of biodiversity, and environmental damage now raise concerns over whether we can feed this generation of children sustainably, never mind the generations to come.

And we have changed what we eat: we are leaving behind traditional diets and embracing modern diets that are frequently high in sugars and fats, low in essential nutrients.

This is the backdrop to children's malnutrition today. Like so much else, it, too, is changing. A word once inextricably linked in the public's mind to images of hunger and famine, malnutrition must now be used to describe children with stunting and wasting, but also those suffering from the 'hidden hunger' of deficiencies in essential vitamins and minerals as well as the growing numbers of children and young people who are affected by overweight or obesity.

These are the children who are not growing well.

Their numbers are worryingly high. Globally, one in three children under the age of 5 is stunted, wasted or overweight and, in some cases suffers from a combination of two of these forms of malnutrition. In East Asia and Pacific it is almost one in five.

The triple burden of malnutrition

Undernutrition continues to affect tens of millions of children. Its presence is visible in the stunted bodies of children deprived of adequate nutrition in the first 1,000 days and beyond. These children may carry the burden of early stunting for the rest of their lives and may never meet their full physical and intellectual potential. Undernutrition is also evident in the wasted bodies of children when circumstances like food shortages, poor feeding practices and infection, often compounded by poverty, humanitarian crises and conflict, deprive them of adequate nutrition and, in far too many cases, result in death. In 2018, 149 million children under 5 were stunted and almost 50 million were wasted. In East Asia and Pacific. 13 million children under 5 were stunted and 4.5 million were wasted.

Deficiencies of essential vitamins and minerals - hidden hunger - rob children of their vitality at every stage of life and undermine the health and well-being of children, young people and mothers. The numbers of children and women affected by various forms of hidden hunger are striking. Recent global estimates by UNICEF and partners indicate

In 2018. 13 million children under 5 were stunted and 4.5 million were wasted in East Asia and the Pacific

that at least 340 million children under 5 (one in two) suffer from hidden hunger.

The number girls and boys with obesity between the ages of 5 and 19 have soared since the mid-1970s, rising by between 10-and 12-fold globally. **Overweight** and **obesity**, long thought of as conditions of the wealthy, are now increasingly a condition of the poor, reflecting the greater availability of 'cheap calories' from fatty and sugary foods around the world. They bring with them a heightened risk of non-communicable diseases, like type 2 diabetes. Analysis carried out as part of the Global Burden of Disease study suggest that diets lacking adequate nutrition are now the leading cause of death worldwide.

Surviving, but not thriving

More children and young people are surviving, but far too few are thriving.

To understand malnutrition today requires a focus on food and diet at every stage of a child's life. The picture that emerges is a troubling one: Far too many children and young people are eating too little healthy food and too much unhealthy food.

These problems start early on: In their first six months, only two out of five children are being exclusively breastfed, depriving them of the best food a baby can get. When it comes to the 'first foods' that infants should start consuming at around the age of 6 months, these too are, in far too many cases, not meeting children's needs: Less than one in three children worldwide between 6 and 23 months are eating eating foods from the minimum number of food

groups that can support their rapidly growing bodies and brains. For the poorest children, the proportion falls to only one in five.

Making food systems work for children

At current levels, the impact of food production on the environment will only grow, with food demand set to increase by at least half by mid-century. This demand will have to be satisfied against the backdrop of a world that, after decades of decline, is seeing a slow rise in hunger, with 820 million people worldwide suffering from undernourishment in 2018.

Understanding how food systems work is essential to improving our diets. But far too often, the interests of a very important group of people are left out of food systems analysis – children. This is a dangerous omission. Poor diets have lifelong impacts on children's physical growth and brain development. That is why they must be at the heart of our thinking about food systems. If food systems deliver for children, they are delivering for us all.

Good nutrition can break the intergenerational cycles through which malnutrition perpetuates poverty, and poverty perpetuates malnutrition.

Children who are well nourished have a firm foundation from which they can develop to their full potential. And when children do that, societies and economies develop better, too.

Our goal must be to give children diets that are **nutritious**, **safe**, **affordable** and **sustainable**.

More children and young people are surviving, but far too few are thriving

Where are children not growing well?

FIGURE 1 | Prevalence of children under 5 who are not not growing well (stunted, wasted or overweight), East Asia and Pacific, (EAP) 2018

Note: Country data are the most recent available estimate between 2006 and 2018; where only data prior to 2000 are available, the dark grey color denoting no recent data is used. The designations employed in this publication and the presentation of the material do not imply on the part of the United Nations Children's Fund (UNICEF) the expression of any opinion whatsoever concerning the legal status of any country or territory, or of its authorities or the delimitations of its frontiers.

^{&#}x27;Growing well' is defined as free from stunting, wasting and overweight. See Note on Figures on p. 179 for more information.

What are young children eating? The importance of first foods

FIGURE 2 | Percentage of children aged 6-23 months fed food groups, by type, East Asia and Pacific, 2018

When children start eating soft, semi-solid or solid foods at 6 months old, they need nutritious and safe diets with a range of nutrients to grow well.

Without enough diversity in children's diets, they may not get enough nutrients to grow well, which can take a devastating toll on children's bodies and brains. UNICEF and WHO recommend that children at this age eat a minimum of five of eight food groups.

FIGURE 3 | Percentage of Children aged 6-23 months eating at least 5 of 8 food groups (Minimum Dietary Diversity), by country 2018

3 in 5 children do not eat foods from the minimum number of food groups in East Asia and Pacific.

FIGURE 4 | Percentage of children aged 6-23 months fed food groups, by type and age, East Asia and Pacific, 2018

Children 6-11 months are eating less diverse diets compared to children 12–23 months.

Note: The regional and global estimates were generated using the most recent data available for each country between 2013 and 2018. UNICEF regional and global estimates are population weighted averages using the 2018 estimates from the World Population Prospects, 2019 revision as weights.

"Double Duty" to Combat the Double Burden of Malnutrition in the Philippines

The Philippines is a middle-income country with persistent severe inequalities despite high economic growth. Many children in the Philippines are being left behind, and economic gains do not reach the poorest of the poor. At the same time, the economic growth is bringing rapidly changing diets and food environments, with sugary beverages, processed foods, snacks and fast food increasingly available and affordable, even in the remote rural areas. This means that while many Filipino children are still suffering from undernutrition - stunting and wasting - increasing numbers of children and their families are also affected by overweight and obesity.

The 2018 Expanded National Nutrition Survey shows that undernutrition rates remain alarming. Stunting is declining too slowly, from 34 per cent in 2003 to 30 per cent in 2018, with 3.5 million children under 5 affected. Just over 5 per cent of children were wasted, but this means 650,000 children are affected, 300,000 of them with the severest form that requires treatment. The Philippines has the highest rate of low birthweight - 1 in 5 children - in the region. Data from this survey also shows the increasing double burden of malnutrition among children under five years, around 460,000 or 4 per cent were overweight. Overweight among adolescents was found to be 12 per cent with a steadily increasing trend since 2003. Among adult women, over 40 per cent were overweight.

Joemar Bacaltos is the face of the 300,000 Filipino children with severe wasting. The youngest child of poor and sickly parents, living deep in rural Palawan, he is the perfect example of a child deprived of many of the rights and opportunities he is entitled to. Because of those deprivations, he became a severely malnourished child – all skin and bones. Joemar was lucky; he received appropriate treatment at the health centre and he fully recovered. With support from UNICEF, the Philippines Department of Health has been scaling up services to treat severely wasted children, enabling frontline workers to have the knowledge and skills they need to detect, treat or refer children like Joemar. The Filipino public health insurance scheme is covering the costs of treatment, to ensure that poor children can receive treatment.

The Department of Health and the National Nutrition Council of the Philippines recognize the strong need to address both undernutrition and overweight and obesity. In fact, overweight and obesity is a priority program of the Philippine Plan of Action on Nutrition 2017-2022. The Filipino Government has already passed a law to tax sugary beverages, and the plan also includes other legislative measures like restricting marketing of unhealthy foods and beverages to children and putting in place clear front of pack labels, as well as ensuring healthy school food environments. In schools, health centres, the social transfer scheme and communication messages, 'double duty' is the focus of all nutrition efforts: supporting children and their families to eat more healthy foods and less unhealthy ones, so that they have healthy growth and healthy lives.

Caption. @UNICEF Philippines/2016

An agenda to put children's nutrition first

This agenda is driven by two imperatives. First, children have unique nutritional needs and can suffer unique harm from malnutrition. Putting children's needs first is key to ensuring that every child and young person has the nutrition they need to get the best start in life. Second, all children and young people will need nutritious, affordable and sustainable diets if societies are to meet the economic, social and environmental challenges of our changing world in the 21st century.

1 | Empower families, children and young people to demand nutritious food

Demand affects supply as food producers respond to consumers' behaviours and aspirations. When healthy options are affordable, convenient, and desirable, parents and caregivers make better food choices for children. As children grow older, knowledge and information can make them powerful agents of change. Stimulating demand for nutritious foods means not only educating consumers on the benefits of healthy diets, but also leveraging cultural and social aspirations.

2 | Drive food suppliers to do the right thing for children

Demand alone is not enough: Healthy food must also be available, affordable, safe, and convenient. Food producers and suppliers have a key role to play, and so do governments, which must create a level playing field for all producers and suppliers, ensuring their actions align with children's best interests. Food systems are diverse, and so are solutions. But all food production and consumption must become sustainable if we are to protect children's nutrition today and tomorrow.

3 | Build healthy food environments for all children

The personal and external food environments are where children and their caregivers interact with the food system. While the forces of supply and demand shape food environments, context-appropriate actions such as mandatory front-of-pack labelling and protection against exploitative marketing and mandatory labelling can help create food environments conducive to nutritious diets for children.

4 | Mobilize supportive systems to scale up nutrition results for every child

As well as food systems, four other key systems must be mobilized to deliver nutrition services, improve nutrition practices and achieve nutrition outcomes at scale. The health, water and sanitation, education and social protection systems must all deliver interventions in a coordinated fashion. A systems approach to children's nutrition can help ensure that children and families have access to healthy diets and that children receive the nutrition services they need to develop to their full potential.

5 | Collect, analyse and use good-quality data and evidence regularly to guide action and track progress

Lack of adequate data prevents governments from responding with effective policies, strategies and programmes. Accurate and timely data is needed to understand malnutrition, take coordinated, evidence-based action, and hold all actors accountable. Data collection methods and frequency must be transformed to expand what we know about the diets and nutrition of children, adolescents and women at every stage of life. Data systems must become responsive and develop a culture of data sharing and transparency.

BACKGROUND

12 workshops were implemented in China, Indonesia and the Philippines with adolescents and first-time mothers to discuss eating habits, food and nutrition, and barriers to eating well.

What do adolescents and young mothers think about nutrition and eating habits?

ADOLESCENTS

"Cheap food is not healthy, healthy food is not cheap." **-Female, 13, China**

"To stay healthy, it is important to avoid consuming fatty and oily foods"

—Male, 14, Indonesia

MOTHERS

"My mother-in-law wants to feed her congee every day because these are easy-to-digest foods. I want the child has all kinds of food."

-Female, 27, China

For more information, the full report is availble at www.unicef.org/sowc2019

www.unicef.org/eap

Cover photo
© UNICEF/UN074041/Pirozzi

"[It is difficult] when I want to feed my child, but I have to go to work""

-Male, 25, Indonesia