

National Information Platforms for Nutrition

Improving nutrition through accountability, ownership and partnerships Brussels Development Briefing n. 41 - 20th May 2015

Jean-Pierre Halkin
Head of Unit Rural Development, Food Security, Nutrition - DG DEVCO


NIPN contributing to:

- The EC's internal accountability for its commitments
 - To reduce stunting by 7 million by 2025
 - To spend €3.5 billion to do so
- Countries' learning and strategic oversight of progress in addressing undernutrition
- Global learning about the the linkages between investments, programming and progress


NIPN: a process with a technical core


Compiling and cleaning data; Purposeful analysis

Intra-government consensus-building around nutrition as a national concern

Dialogue with national stakeholders – harnessing existing knowledge and capabilities; discussing findings; agreeing on way forward


NIPN implementation about to start

- In Bangladesh, Burundi, Ethiopia, Kenya, Laos, Niger
- A Global Support Facility
- An expert panel for additional expertise
- A stakeholder group for strategic guidance


Country-Led Platforms

- Facilitated process for identifying government's priority questions/concerns regarding nutrition
- Creation and management of the living platform database multi-sectoral, surveys plus routine administrative data, programme data, contextual information
- Increased analytical capacity to establish associations between interventions and changes in nutrition
- Platform for dialogue, learning and planning on nutrition through SUN processes
- Disseminate data and findings for decision making


Global Support Facility (GSF)

- Support the design of country platforms
- TA to partner country platforms
- Coordination, information and communication

Expert Group

Providing additional skills, insights and advice.


Stakeholder group

- Strategic direction, vision
- Global dissemination and advocacy to use results
- Coherence and alignment with other initiatives
- Funding


Others...?


Thank you very much for your attention


Bibliography

• EU Communication "Enhancing Maternal and Child Nutrition in External Assistance: an EU Policy Framework"

http://ec.europa.eu/europeaid/documents/enhancing_maternal-child_nutrition_in_external_assistance_en.pdf

EC Staff Working Document: Action Plan on Nutrition

https://ec.europa.eu/europeaid/sites/devco/files/swd-action-plan-on-nutrition-234-2014 en.pdf

