

COMPACT
2025

Malawi

Ending Hunger and Undernutrition:
Challenges and Opportunities

Dr. Alexander Kalimbira

Associate Professor of Human Nutrition and Head,
Department of Human Nutrition and Health, LUANAR

Roundtable Discussion

May 26, 2016 | Lilongwe, Malawi

Progress in reducing hunger, but more to be done

- Hunger fell from 45% to 21% (1990/02-2014/16)
 - Number of hungry people fell from 4.3 to 3.6 million in same period
- Malawi food deficit: 139 kcal/day
- Poor spend 77% of income on food

Food availability increasing with room for improvement

Change in production, area, and yield for selected crops, 2000 to 2013/14 (%)

	Production	Area	Yield
Cereals	60	22	31
Roots & Tubers	98	34	48
Pulses	155	71	48
Vegetables	44	103	-29
Fruits	48	7	38

- Progress varies across crops; from 2005-2011
 - Per cap. supply increased for pulses (44%), roots and tubers (13%), but decreased for fruits (-7%)
 - Per cap. consumption of maize increased from 40 g/day to 60 g/day

Poverty persists despite strong economic growth

- Low income country with modest GDP growth
 - 4.3% average GDP growth (2000-2014)
 - 1.3% average GDP per capita growth (2000-2015)
- Poverty high with 51% living below national poverty line (2010)
 - Majority of poor live in rural areas

GDP per capita and poverty headcount ratio national poverty line

El Niño, drought, and famine hold back progress

Despite gains, child stunting is high

Prevalence of under-5 stunting (%)

Prevalence of under-5 stunting by district (2010)

“Hidden hunger” still a problem

Prevalence of micronutrient deficiencies for children under 5 (%)

Despite progress, more interventions needed to control micronutrient deficiencies among women and children.

Selected determinants of nutrition

- **Diet diversity: Maize-dominated diets**
 - Average proportion of calories from maize: 50% (2013)
- **Water, Sanitation, & Hygiene (WASH):** Increased coverage from 1990 to 2015
 - Safe drinking water: 42% to 80%
 - Improved sanitation coverage: 46% to 65%
- **Women empowerment** is shown to improve nutrition, food security
 - Ranks 68 of 146 countries in the WEF Global Gender Gap Index (2015)

Hunger and undernutrition are costly

- **Child undernutrition imposes social and economic costs via**
 - Impaired physical and cognitive development
 - Productivity losses; direct healthcare costs
- **Malawi loses an estimated US\$ 597 million (10.3% of GDP in 2012) due to child undernutrition**
 - Highest element of cost: Loss in potential productivity from undernutrition-related mortalities
- **BUT returns to investing in nutrition are high**
 - Global estimate: Every \$1 invested yields \$16 in returns

National frameworks and plans for food security and nutrition

Strategy/Plan	Relation to food security, nutrition
Vision 2020	<ul style="list-style-type: none"> • Aims for all members of all households to have access to adequate and safe food at all times of the year to meet their nutritional requirements
Malawi Growth and Development Strategy II	<ul style="list-style-type: none"> • Centers on economic growth and poverty reduction • Agriculture and food security are among main priority areas
National Agricultural Policy and National Nutrition Policy	<ul style="list-style-type: none"> • Forthcoming

National Nutrition Policy

Goal: To attain optimal nutrition for all Malawians by 2020 with emphasis on children under 5, pregnant and lactating women, other vulnerable groups

Eight priority areas

1. Prevention of undernutrition
2. Gender equality
3. Treatment & control of acute malnutrition
4. Overnutrition & nutrition-related NCDs
5. Social mobilisation & behaviour change communication
6. Nutrition in emergency situations
7. Creating an enabling environment for nutrition
8. Nutrition research & surveillance

Architecture of nutrition coordination

MoH – Ministry of Health
 DNHA – Department of Nutrition, HIV and AIDS
 MoAIWD – Ministry of Irrigation and Water Development
 MOEST – Ministry of Education, Science, and Technology
 MoIT – Ministry of Industry and Trade
 MoGCDSW – Ministry of Gender, Children, Disability, and Social Welfare
 MoLG – Ministry of Local Government
 CSOs – Civil Society Organizations
 DONUTS – Donors Nutrition Network
 DCAFS – Donor Committee

Selected policy gaps

- Investing in development/resilience programming while addressing humanitarian crises
- Leveraging agriculture for growth, reduced poverty, and better nutrition and health
- Developing continuity of policies and M&E systems to reform, improve policies
- Enhancing multisectoral approach through nutrition mainstreaming in all relevant sectors

Selected implementation gaps

- Boosting institutional capacity for designing, implementing, and monitoring policies and programs
- Improving coordination and capacity across sectors, stakeholders, AND levels of government
- Reducing inefficiencies and leakages of otherwise effective policies
- Implementation of national agriculture and nutrition strategies and policies

Selected knowledge gaps

- Moving from early warning to early action
- How to break the cycle of annual crises and humanitarian response
- Linking agriculture, nutrition, and health
- Improving systems to collect, compile, organize, and disseminate information

In summary

Challenges and opportunities

Strengths

- Government commitment to ending hunger and undernutrition

Weaknesses

- Weak agriculture-nutrition linkages
- Vulnerable groups left behind
- Relatively weak enabling environment for private sector

Opportunities

- Momentum from MDGs/SDGs and commitment from development partners
- Highly suitable for investment in diversified food systems

Threats

- Land degradation, natural disasters and climate change
- Population growth/changing demographics
- Lack of youth in agriculture