

Identification of food environmental factors hindering dietary diversification A mixed methods study in rural south India

Archana Konapur, Madhavan Nair Krishnapillai, Balakrishna Nagalla, SubbaRao M Gavaravarapu

Session 8B: Food Environments & Drivers of Food Choice

ANH Academy Week

28th June '19

Presenting author :
konapurarchana@gmail.com

Background

- Food environments (FE) physical, economic, policy and socio-cultural context that influences people's consumption choices and nutritional status
- Widely studied in developed countries
- Lacunae of studies in India – FE and Diet Diversity
- Assessment - objective, but also subjective
- Need - A multi-dimensional comprehensive approach

Objective

To measure five dimensions of food environment (i)availability (ii)accessibility (iii)affordability (iv)acceptability and (v)accommodation of a diverse food and its influence on diet diversity of children in rural middle income households

FE	Availability	Accommodat ion	Accessibility	Affordability	Acceptability
Stake holder	Vendor & Caregiver	Vendor & Caregiver	Caregiver	Caregiver	Caregiver

Study Area

Telangana State

Ghatkesar (15 villages)

■ Villages ■ Sub-urban ■ Urban

Inclusion Criteria

- Village with >500 HH
- 3-5 family size
- 6-10 Y old child
- SLI >24
- Literate mother

Mixed
methods

Quantitative
Method

Qualitative
Method

On-going Nutrition Communication Intervention project – aims to promote consumption of micronutrient rich foods – sample size (n=160) (CTRI Reg. No CTRI/2015/06/005836)

All of the villages are comparable with respect to target population

Typical Grocery Shop

Only semi-perishable food item are sold

Few grocery shops - Perishable food item are also sold

Weekly Market

T
R
O
L
L
E
Y

H
A
W
K
E
R
S

M
O
P
E
D

Push-cart

**M
E
T
H
O
D
O
L
O
G
Y**

Variable

Method

Material

Variable

Method

Material

Measuring Availability

Measuring Accessibility

*14 food groups;197 food items. Prepared using Indian Food Composition Tables, 2017

† Buffer zone created was 50m, 100m, 150m and 200m

*A validated diet diversity score (DDS) specific to 6-10 y children was administered among caregivers

Availability of semi-perishable foods (%)

RESULTS

semi-perishable foods: cereals, millets, pulses, oil, fat, spices, condiments

Villages

AS:Aushapur;

PS:Pratapasingaram;

KS: Kachwanisingaram;

CG: Chowdaryguda

Actual Availability of perishable foods (%)

Perceived non-availability by caregivers

	AS	CG
Actual availability	46%	63%
Perceived availability (caregiver)	94%	100%

What matters?

Actual availability or perceived availability!

AS:Aushapur;

PS:Pratapasingaram;

KS: kachwanisingaram;

CG: Chowdaryguda

Weekly market in Chowdaryguda

GLV

Other vegetables

Roots & Tubers

Dry Fish

Fruits

Weekly market in Pratapasingaram

GLV

Roots & Tubers

Other Vegetables

Fruits

Dry Fish

Weekly Market In Aushapur

GLV

Roots & Tubers

Other vegetables

Fruits

Not Available

Dry Fish

Weekly Market In Kachwanisingaram

GLV

Roots & Tubers

Other vegetables

Not Available

Fruits

Dry Fish

Perceived Accommodation of Foods

	Grocery shops (n=42)	Flesh foods shop (n=10)	Hawkers	Weekly market
Shop open time	6.00 a.m to 9:00 p.m	9.00a.m to 9 p.	1 h in the morning or evening	5.30 p.m to 8.30 p.m
Duration	12 h	10 h	1 h	3 h
Number of days in a week	Daily	Daily	Twice/thrice a week	Once a week
Satisfying consumer demand	<p>“As consumers do not consume <i>bacchalikura</i> (GLV) we do not get them. We bring only those items consumed by people here” – Vendor (PS)</p>			Yes (Demand Driven)
Satisfied by the vendor service	Yes	Yes	limited food variety is sold	No
	<p>“It will be good if the fruits and vegetables markets are set up at least on alternate days in a week” – caregivers in KS,PS,AS</p>			

ACCESSIBILITY TO SHOPS (<200m)

Pratapasingaram

Aushapur

Kachwanisingaram

Chowdariguda

	AS	PS	KS	CG
	Accessibility			
Actual distance	200m	200m	200m	200m
Caregiver (semi-perishable)	Accessible distance	Accessible distance	Accessible distance	Accessible distance

Perceived accessibility to perishables by caregivers (n=160)

Number of food groups consumed by the 6-10 year old children (n=160)

AS:Aushapur (DDS 8.5);
PS: Pratapasingaram (DDS 8.9);

KS:Kachwanisinagaram (DDS 8.7);
CG:Chowdariguda (DDS 8.2)

Factors hindering diet diversification

Milk & milk products

Other Vegetables

Green Leafy Vegetables

Fleshfoods/Pulses/Egg

Conclusion

↑ availability
with help of
the local
stakeholder

Middle income
families too are not
able to diversify
because of cost
-Promote locally
grown perishables

Educate - ways
and means to
incorporate the
foods in the
menu

Limitation

Conclusions cannot be generalized as this observation requires replication of the study across the spectrum of various economic groups and education background

icmr | **NIN**
INDIAN COUNCIL OF MEDICAL RESEARCH | NATIONAL INSTITUTE OF NUTRITION

PROJECT INVESTIGATORS

Dr. G.M. Subba Rao
gmsubbarao@yahoo.com

Dr. K. Madhavan Nair
nairthayil@gmail.com

Dr. N. Balakrishna
dr_nbk@yahoo.com

PROJECT STAFF

B. Praveen

K. Shankar

N. Shanker