

KEY FINDING REPORT

FORMATIVE QUALITATIVE RESEARCH

(PAKISTAN)

GENDER ROLES AND RESPONSIBILITIES

FATHERS' ROLES AND RESPONSIBILITIES

Men earn a living and buy household groceries and food rations.

MOTHERS' ROLES AND RESPONSIBILITIES

Responsible for all domestic chores, like preparing food for the family, livestock caring and farming.

Keynote: Mothers are busier compared to fathers

MAIN INFLUENCERS

ON COMPLEMENTARY FEEDING PRACTICES

GRANDMOTHERS

LADY HEALTH WORKERS
(LHWS)

FATHERS

HEALTH CARE PROVIDERS
(PRIVATE SECTOR PRACTITIONERS)

TOP LINE RESULTS

FROM FORMATIVE QUALITATIVE RESEARCH

Gender preference identified in certain parts of Balochistan

Inclusion of fathers in programming is essential

Mothers hardly prepared special meals for infants and young children

Most children aged 6 to 23 months were fed the same food as the rest of the family

Consumption of Cerelac was widely reported by majority of parents

Parents think costlier packed foods are more nutritious

No messaging on dietary diversity given to mothers

Lack of knowledge on CF among mothers, caregivers and healthcare workers

Preference for costlier manufactured and convenient foods over local foods as they are seen as more nutritious (i.e. Cerelac)

Consumption of unhealthy packaged foods (ie. chips, pappar, etc.) is very common

Many taboos exist across the country (soft & hard foods, hot & cold foods)

Lack of resources/affordability among households limits consumption of fruits, eggs & meat

BARRIERS

- Economic limitations
- Poor caregiving practices
- Lack of information and sufficient knowledge of mothers and other caregivers
- Traditional knowledge sometimes based on misconceptions (food taboos)
- Limited access to markets in KP & Balochistan for mothers
- Women are restricted to the household in KP & Balochistan
- Availability and commercialization of shelf food and junk food
- Poor knowledge of healthcare providers on dietary diversity (CF)
- Young children are mostly fed on demand with mothers relying on baby's food preferences

ENABLERS

- Sound economic conditions
 - Availability of food in the market
 - Supportive husbands
 - Joint family system
 - Women are not restricted to the household (Punjab)
 - Good access to health facilities, schools and markets (Punjab)
-
-
-
-
-
-