WABA Global Forum-II. 23-27 September 2002, Arusha, Tanzania

Presentation at Men’s Forum On 26th September 2002

Breastfeeding Movement in India
Role played by men

IBFAN Forum in Manila was attended by breastfeeding advocates from India in 1989. Human Lactation Management Training Course were held in India in 1989 & 1990. Super Trainer Workshop in human lactation management and Breastfeeding Couselling was held in 1991 in Wardha (India). Majority of the participants in these activities were men. Breastfeeding Promotion Network of India (BPNI) was planned in Wardha workshop. While sitting in a house in Delhi four persons incidentally all men Dr. R.K. Anand, Dr. Arun Gupta, Dr. N.B. Kumta and myself contributed some money for starting an organisation for protecting, promoting and supporting breastfeeding on 27th March, 1992. This estabilished its legal status in July 1992. Today in the Managing Committee of BPNI all five members are men. In 26 state coordinators, 71 founder members and 1697 total members men:women ratio is 70:30. This is in contrast to the world scenario of breastfeeding networks where men women ratio is 10:90. Probably this is due to better voluntary initiative by male and male dominating culture and society in India. Now the Indian scenario is also changing fast with the help of government and other organizations working on women’s issues. BPNI has been encouraging women to come forward in large numbers to make breastfeeding movement a success.

BPNI’s Success Story

· BPNI got the award for strengthening WABA Networking in South Asia and for protecting breastfeeding and upholding the code in India at WABA global forum in Bangkok in 1997.

· Effective partnership at National Level with the Indian government and Unicef. Involvement in the formation of National Policy on breastfeeding and other national level programmes.

· BPNI has grown fast both in numbers as well as in geographical area from just a 4 people group to as many as 1697 members spread all over the country.

· A large number of training courses and workshops have been conducted by BPNI on human lactation management, breastfeeding counselling, monitoring of the IMS Act, etc.

· BPNI was gazetted to be the official monitoring agency under the IMS Act from 1994 and has initiated legal proceedings against violations.

· During the annual WBW celebrations, BPNI organizes exhibitions, seminars, lectures, public functions, road rallies, radio and TV talks, press releases, conferences, media events, health camps, baby shows, nutrition counseling and many more programmes country wide.

· Success has been achieved in granting a six month maternity leave to women in government services in the states of Haryana and Punjab. 4½ months maternity leave and 15 days paternity leave for central government employees.

· Recognising it’s good work, dedication and commitment, WABA and IBFAN have both nominated BPNI as it’s regional focal point for South Asia Region.

Conclusion

· Indian men first improved their understanding of breastfeeding problems in India

· Got involved by forming the organisations BPNI along with women
· The organisation achieved success with the help of men and women.
Dr. Tarsem Jindal, MD (Paed)

Task Force Coordinator-Training, BPNI-India
HOD Dept. of Pediatrics, Jaipur Golden Hospital, Delhi

