

Proceedings of the Nutrition Society (2013), 72, 381–385 © The Authors 2013 First published online 12 September 2013

Nutrition Congress Africa 2012 hosted jointly by the Nutrition Society of South Africa, Association for Dietetics in South Africa and the African Nutrition Society was held at the University of the Free State, Bloemfontein, South Africa on 1–4 October 2012

Conference on 'Transforming the nutrition landscape in Africa' Plenary Session 5: Scaling up nutrition

'FAN the SUN brighter': Fortifying Africa nutritionally (FAN) – the role of public private partnership in scaling up nutrition (SUN) in West Africa

Mawuli Sablah^{1,2}, Shawn K. Baker¹, Jane Badham³ and Alfred De Zayas²

¹Helen Keller International, Regional Office for Africa, 11 Nord Foire Azure BP 29898 Dakar, Senegal

²Geneva School of Diplomacy and International Relations, Chateau de Penthes, 18, Chemin de l'Imperatrice 1292

Pregny Geneva, Switzerland

³JB Consultancy, South Africa

The scaling up nutrition (SUN) policy framework requires extensive public-private partnership (PPP). Malnutrition is multi-dimensional and should engage multi-sectoral platforms. The SUN policy however did not fully embrace the dynamics of harnessing PPP. The objectives of the present paper are to highlight the reasons for the apprehension around PPP and illustrate how effective coordination of PPP in West Africa has contributed to implementing large-scale food fortification with micronutrients as a complementary nutrition intervention. The experience of Helen Keller International (HKI) in scaling up food fortification was emphasised with understanding of the factors contributing to indifference by the international community to private sector contribution to SUN. The roles of different stakeholders in a PPP are elucidated and the process linked to who, why and how to engage. The private sector provides direct nutrition services while the public sector creates the enabling environment for the private sector to thrive on social values. Through this approach fortified vegetable oil and wheat flour are now reaching over 70% of the population in West Africa. As a neutral broker HKI coordinated and facilitated dialogue among the different stakeholders. The core competencies of each stakeholder were harnessed and each partner was held accountable. It concludes that multi-sectoral relationship must be transparent, equitable and based on shared mutual interests. The rules and values of PPP offer opportunities for SUN.

Partnership: Nutrition: Food fortification: Scaling up

Successful country-wide nutrition strategies and programmes require 'ownership' not only by governments, but also by civil society, development agencies, donors and the private sector⁽¹⁾. The role of the public sector transcends the nutrition services they provide. Governments formulate strategic policy directions, create appropriate regulatory environment, monitor progress and ensure accountability. Civil societies coordinate and advocate for sustainable political will for government action⁽¹⁾. The simplest form of public–private partnership (PPP) involves at least one private for-profit

organisation with at least one not-for-profit organisation, who are committed to the creation of a social value⁽²⁾. Nutritionists now acknowledge the increasing multi-dimensional causes of malnutrition and recognise the need for multi-disciplinary expertise. The scaling up nutrition (SUN) policy framework for action is championed by the United Nations and member States. It seeks to engage multi-sectoral action to tackle the high levels of under-nutrition and the uneven progress towards achieving the Millennium Development Goals. The Millennium Development Goals and current

Abbreviations: SUN, scaling up nutrition; PPP, public–private partnership; HKI, Helen Keller International. **Corresponding author:** Mawuli Sablah, fax +221 338207477, email Senegal.msablah@hki.org

deliberations on the post-2015 sustainable development agenda, continue to focus on hunger and malnutrition. The international community now recognises that nutrition must engage broad-base expertise as a development strategy with specific focus on the first 1000 d 'window of opportunity' of life.

The objectives of this paper are to: illustrate the why and who to engage in PPP to advance SUN in Africa; demonstrate how the private sector has been successfully engaged in scaling up food fortification with vitamin and minerals in West Africa; highlight the opportunities that exist to sustain PPP in the Africa context based on the lessons learned from taking food fortification to scale.

This paper illustrates the experience of Helen Keller International (HKI) as a neutral broker in catalysing and coordinating the scaling up of food fortification in West Africa through effective engagement of PPP. The approach modelled some key elements of the SUN framework which include national ownership, rapid scale up, multi-sectoral platforms and capacity building⁽¹⁾. Even though the SUN framework acknowledges that dealing with malnutrition requires partnerships there is concern that the role of the private sector in scaling up of nutrition interventions was not sufficiently conveyed. The private sector was visibly absent and vetoed out from over 100 institutions that endorsed the SUN policy framework. There was failure to underscore the critical role of the private sector.

Factors contributing to indifference to the private sector under the scaling up nutrition framework

Failure to acknowledge the effort of the private sector is presumably due to the challenge of clearly defining who to engage from this sector and the following plausible factors: the paranoia stance of some stakeholders regarding the enforcement of the International Code of Marketing of Breast milk Substitutes and the fear that including the private sector will automatically jeopardise progress in promoting exclusive breast feeding; the wide range of opinions on the plethora of actions that could potentially be undertaken by the private sector in SUN interventions with unintended negative consequences; extreme anti private sector sentiments linked to negative perceptions of the business culture and practices of some food manufacturers; the perception of some stakeholders that the private sector independently has the panacea to resolving all the challenges of under nutrition at scale.

The scepticism and caution in engaging the private sector is however a denial of their potentially positive contribution to improve nutrition service delivery at scale.

Engaging public private partnership on scaling up nutrition in Africa: why and who?

The high number of people suffering from hunger and under-nutrition in Africa continues to undermine the health and socio-economic development of the region. Sub-Saharan Africa is home to 14% of the world's

population with micronutrient deficiencies⁽³⁾. Even though the region represents only 12% of the world's population, it bears 26% of the global burden of disease⁽⁴⁾. It is estimated that >42% of preschool-age children in West Africa alone are vitamin A deficient⁽⁵⁾. Recent evidence shows that subclinical vitamin A deficiency is associated with an increased risk of severe illness and even death from such common childhood illnesses as diarrhoea and respiratory infections⁽⁶⁾. In most countries in Africa, over 50% of women of reproductive age and preschool children suffer from varying degrees of iron deficiency anaemia with negative consequences on mortality, cognitive development, learning ability and work capacity⁽⁷⁾. There has been limited progress in reducing the prevalence of under-nutrition and the actual number of underweight children has in fact increased during the past decade (8). Early stunting and micronutrient deficiencies have been proven to result in permanent negative intellectual and development outcomes and it is now known that stunting is also linked to later onset of diabetes and CVD^(9,10). Countries in the region are challenged by economic constraints, seasonal harvests, low production output, poor food consumption patterns and lack of infrastructure, resulting in limited access to micronutrient-rich foods, especially those of animal origin⁽¹¹⁾.

The *Lancet* series on maternal and child undernutrition (2008) stated that 'Of the available interventions, counseling about breastfeeding and fortification or supplementation with vitamin A has the greatest potential to reduce the burden of child morbidity and mortality' (12). The Copenhagen Consensus Centre deliberations of 2008 ranked micronutrient fortification of staple foods through PPP collaboration, among the top development priorities (13). In the context of addressing nutrition related challenges in Africa, the private sector leads in the production and supply of complementary food, micronutrient premix or supplements, food safety products and therapeutic food. The public sector sets the rules to oversee the operation of the private sector.

The rules of engagement between the public and private sector and their inter-relationships must however be well defined (Table 1).

Food fortification is expanding in Africa with HKI acting as a neutral broker and creating the platform for open dialogue to ensure commitment and engagement by both the public and the private sector. The public sector builds the enabling environment for the private sector to thrive on the food fortification initiatives. The government leadership role goes beyond policy directions, regulatory enforcement and provision of services, to include monitoring and measuring progress. The role of civil society is crucial in advocating and sustaining mutual accountability of the stake-holders engaged in PPP.

Experience in engaging public-private partnerships to scale up vitamin and mineral fortification of staple foods in West Africa

Food fortification with essential vitamins and minerals usually complements other nutrition interventions.

Table 1. Broad classification of public-private sector engagement in nutrition

Formal	Informal	
Funding		
Governments, NGO	Mothers, care-givers	
Donors, partners	Subsistence farmers	Not for profit
Foundations	Women self-help groups	
Banks	Local farms, animal raising	
Private industries	Retailers and community markets	For profit
Communication firms	Traditional food processors	
Service supplies		
Government, NGO	Mothers, care-givers	
Food aid	Community health volunteers	Not for profit
Charities, faith based	Subsistence homestead food	•
Industries, multinationals	Small scale food processing	
Private health facilities	Commercial homestead food	For profit
Commercial farms	Informal agriculture	

NGO, non-governmental organisation.

Table adapted from PSP One – Private sector partnerships for better health⁽¹⁴⁾.

Multiple complementary nutrition strategies require a comprehensive mapping of coverage to ensure maximum reach. Certain food staples and condiments are commonly available to those most at risk of developing micronutrient deficiencies. Preliminary consumption surveys have confirmed that vegetable oil, salt, sugar, bouillon cubes and cereal flour, reach over 80% of national households in West Africa. During the decade between 2000 and 2010, HKI catalysed PPP towards food fortification by leading and supporting the development of the empirical evidence base for coverage of potential staple food vehicles in selected countries (15). A series of evaluations were carried out to assess the private sector industrial capacity to fortify the targeted food vehicles. Wheat flour is fortified with iron, folic acid, zinc, vitamin B_{12} and other B-group vitamins. Vegetable oil is fortified with vitamin A. Mandatory fortification of selected food vehicles are estimated to provide between 30 and 50% of the estimated recommended daily allowance of this micronutrient for adults⁽¹¹⁾.

In West Africa, initial multi-sectoral PPP and national alliances were started in Cote d'Ivoire, Ghana, Guinea, Mali and Nigeria. Concurrently high level regional advocacy campaigns were targeted at private sector industry associations and regional political institutions. The partnership approach aligns with the principles of the Paris Declaration and the Accra Agenda for Action on development. This partnership model is illustrated in Fig. 1.

The partners outlined in Fig. 1 were able to accelerate the mobilisation of regional political will, leading to the 2006 and 2008 Assembly of Health Ministers resolution for mandatory fortification of vegetable oil and wheat flour in all fifteen countries of the Economic Community of West African States (ECOWAS). The food industry associations passed a resolution to commit all their members to fortify their products as a condition for affiliation. The momentum resulted in scaling up of two regional initiatives on vitamin A fortification of

vegetable oil 'Faire Tache d'Huile en Afrique de l'Ouest' (literally meaning, making fortified vegetable oil slick in West Africa) and 'Fortify West Africa' which enlarged the initiative to cover wheat flour fortification with micronutrients. Significant financial contributions were provided by United State Agency for International Development, Michael and Susan Dell Foundation, Bill and Melinda Gate Foundation through Global Alliance for Improved Nutrition. In 2007 the Clinton Global Initiative declared this initiative as a model PPP in Africa. Additional funding support from the Department for International Development, Global Alliance for Improved Nutrition, United State Agency for International Development and Michael and Susan Dell Foundation resulted in expanding food fortification programs to Cameroon, Mauritania, Mozambique and Tanzania. Partnership engagement was scaled up to nineteen countries across Africa. Over 70% of the total population in eleven countries with mandatory wheat flour fortification and ten countries with mandatory vegetable oil fortification are now covered with fortified food in West Africa. Over fifty million people daily consume vitamin A fortified vegetable oil and wheat flour in West African Monetary Union (UEMOA) of which 8.25 million are children under the age of 5 years.

PPP at both the regional and national level was facilitated through: reinforcement of human resource capacities; the establishment of formalised platforms for open dialogue; initial financial investment to catalyse support for the necessary government policy and regulatory framework for mandatory fortification; creation of a favourable environment and support to industries to acquire inputs (equipment, micronutrient premix and training); technology transfer including quality control, standards and operational system redesign; coordination of stakeholders and sharing of best practices; monitoring and evaluation of key programme indicators for result on impact.

384 M. Sablah et al.

Fig. 1. (Colour online) Public-private partnership to fortify vegetable oil with vitamin A in West Africa⁽¹⁶⁾. AIFO-UEMOA, Professional Association of Cooking Oil Industries of the West African Economic and Monetary Union; BASF, Badische Anilin und Soda-Fabrik; DSM, Dutch State; HKI, Helen Keller International; MI, Micronutrient Initiative; CSO, Civil Society Organization; NGO, Non-governmental organization; WAHO, West African Health Organization; ECOWAS, Economic Community of West African States; QA/QC, quality assurance/quality control; M&E, monitoring and evaluation; USAID, US Agency for International Development; GAIN, Global Alliance for Improved Nutrition; MSDF, Michael and Susan Dell Foundation; UEMOA, West African Monetary Union; UNICEF, United Nation Children Fund; WFP, World Food Program; FAO, Food and Agriculture Organization.

Opportunities to harness lessons learned from food fortification in order to sustain public-private partnership commitment to scaling up nutrition in Africa

Mandatory legislation by the public sector on food fortification obliges the private industries to commit to sustainable food fortification. The private sector must not be an afterthought in the drive to scale-up nutrition. Private institutions have equal rights in establishing the required environment and regulatory framework for quality service delivery. The private sector provides direct and equitable nutrition products to all segments of the population. The public sector must encourage the private sector, recognise its contribution to SUN and establish a system of accountability. This entails appropriate legislation for the private sector to apply ethical nutrition principles which include food fortification with micronutrients.

In each context, there should be an analysis of the role and capacity of the private sector. Depending on the environment, enlightened consumers will look for value. However, the vulnerable consumer will require extra protection of their right to optimal nutrition. Effective PPP must consequently be grounded on the principles of transparency, equity, shared mutual objectives, benefits and accountability. Continuous dialogue is central to the dynamics of PPP and should be facilitated by neutral brokers in the partnership. Mediators of PPP such as HKI stimulate the SUN effort in Africa. New models and innovative approaches are necessary to scale-up nutrition interventions through PPP.

In West Africa HKI with the support of other stakeholders has successfully advanced food fortification to scale by harnessing the power of PPP. There is the need to sustainably engage all parties equally and equitably and to do this effectively the following principles are critical: effective coordination and management of partnerships; continuous advocacy especially in the light of the rapid turnover of political appointments; regular dialogue with transparent communication on the shared vision, best practices and applaud of successful contributions; respect for diversity, integrity and activation of leadership; continuous engagement by all stakeholders in the partnership; striving for excellence through

formalised agreements and memoranda of understanding on the defined roles and responsibilities of all stakeholders; ensuring accountability by all parties within the partnership.

The synergy of PPP is warranted to surmount the challenge of malnutrition. Empowering PPP does not only imply partners must engage, but set the rules for engagement.

Acknowledgements

The authors extend profound gratitude to every stakeholder working with HKI to effectively coordinate PPP to advance food fortification with vitamins and minerals in the Africa Region. Key technical partners include: UNICEF, Flour Fortification Initiative, Smarter Futures Project, Micronutrient Initiative, West Africa Health Organization, ECOWAS and UEMOA Commissions, UNICEF, WHO, FAO, BioAnalyt, BASF, DSM, Food Industry Associations (AIFO/AIM-UEMOA), all private industries fortifying food staples or providing vitamin and mineral premix as well as equipment or quality control infrastructure and materials, including multi-sectoral national PPP, national alliances for food fortification and consumer associations. Special thanks also go to Alfred Maurice de Zayas, the United Nations Independent Expert on the promotion of a democratic and equitable international order and Professor at the Geneva School of Diplomacy and International Relations who sees the need for a more formal engagement with the private sector to ensure global equity in development.

Financial support

Major financial partners include United State Agency for International Development, Department for International Development, Michael and Susan Dell Foundation, Global Alliance for Improved Nutrition and the Government of Taiwan. The opinions in this paper do not necessarily reflect the position of any donor.

Conflicts of interest

None.

Authorship

M. S. leads the Regional Food Fortification Initiative of HKI under the direct technical supervision and oversight by S. K. B. He took the lead in drafting the paper. J. B. reviewed initial presentation to the Africa Nutrition Epidemiological Conference in Bloemfontein South Africa and edited the paper. S. K. B. and A. de Z. provided both technical and editorial input.

References

- Scaling Up Nutrition (2009) A framework for action policy brief. Available at: http://siteresources.worldbank. org/NUTRITION/Resources/281846-1131636806329/Policy BriefNutritionScalingUpApril.pdf.
- 2. Reich M (2002) Public-private Partnerships for Public Health. Boston, MA. Harvard University Press.
- 3. Begin F & Greig A (2002) Food fortification in West Africa, assessment of opportunities and strategies. Available at: http://foodafrica.nri.org/nutrition/nutrition papers.html (accessed 15 December 2012).
- 4. World Bank and International Finance Corporation (2011) Healthy Partnerships: how Governments can Engage the Private Sector to Improve Health in Africa. Washington, DC: World Bank.
- Aguayo VM & Baker SK (2005) Vitamin A deficiency and child survival in sub-Saharan Africa: a reappraisal of challenges and opportunities. Food Nutr Bull 26, 348–355.
- Faber M & Spinnler Benade AJ (2000) Factors associated with low serum retinol levels in children aged 6–24 months in a rural South African community. *Public Health Nutr* 3, 395–402.
- McLean E, Cogswell M, Egli I et al. (2008) Worldwide prevalence of anemia, WHO Vitamin and Mineral Nutrition Information System, 1993–2005. Public Health Nutr 12, 444–454.
- 8. Brown KH, McLachlan M, Cardoso P, et al. (2010) Strengthening public health nutrition research and training capacities in West Africa: report of a planning workshop convened in Dakar, Senegal, 26–28 March 2009. Global Public Health 5, S1–S19.
- 9. Fuster B & Kelly BB (2010). Promoting Cardiovascular Health in the Developing World: A Critical Challenge to Achieve Global Health. Washington, DC: National Academies Press.
- Delisle H (2002) Programming of chronic disease by impaired fetal nutrition. Evidence and implications for policy and intervention strategies. WHO. Available at: http://www.who.int/nutrition/publications/programming_ chronicdisease.pdf.
- 11. Sablah M, Klopp J, Steinberg D *et al.* (2011) Public Private Partnership Drive One Solution to Vitamin and Mineral Deficiencies; "Fortify West Africa" *SCN News* No. 39.
- 12. Black RE, Allen LH, Bhutta ZA *et al.* (2008) Maternal and child under-nutrition: global and regional exposures and health consequences. *Lancet* **371**, 243–60.
- Horton S, Alderman H & Rivera JA (2008) Copenhagen Consensus Challenge Paper: Hunger and Malnutrition. Available at: http://siteresources.worldbank.org/EXTHD OFFICE/Resources/5485726-1239047988859/59956591239 051886394/CP_Malnutrition_and_Hunger_-_Horton.pdf (accessed 18 October 2012).
- 14. Policy Brief (2009). The role of the private sector in reproductive health. PSP ONE: Private sector partnerships for better health.
- Hess S, Brown K, Sablah M et al. (2013). Results of Fortification Rapid Assessment Tool (FRAT) surveys in sub-Saharan Africa and suggestions for future modifications of the survey instrument. Food Nutr Bull 34, 24–26.
- 16. Sablah M, Klopp J, Steinberg D et al. (2012) Thriving public-private partnership to fortify cooking oil in the West African Economic and Monetary Union (UEMOA) to control vitamin A deficiency: Faire Tache d'Huile en Afrique de l'Ouest. Food Nutr Bull 33, Suppl., S313.