

The logo is a circular emblem. The top half is a dark grey semi-circle containing the word 'GLOBAL' in white, bold, sans-serif capital letters. The bottom half is an orange semi-circle containing the words 'NUTRITION' and 'REPORT' in white, sans-serif capital letters, stacked vertically. A thin green line forms the outer border of the circle, and a white line separates the grey and orange sections.

GLOBAL

Brussels Development Briefing May 20, 2015

NUTRITION REPORT

www.globalnutritionreport.org

-
- The logo is a circular emblem with a green outer ring. The interior is split horizontally: the top half is dark grey and contains a bulleted list, while the bottom half is orange and contains the text 'NUTRITION REPORT' in white. The entire logo has a subtle drop shadow.
- Assess Progress
 - Identify Actions
 - Improve Accountability

NUTRITION REPORT

GLOBAL

- Stakeholder Group
- Independent Expert Group
- 60 authors
- 80+ indicators, 193 countries
- open access data

Messages

1. Nutrition is a foundation for the SDGs
2. Malnutrition is a concern for all countries
3. Multiple burdens are a “new normal”
4. Progress is slow globally but there are some spectacular country advances
5. We need more ambition on targets
6. Scaling up is more possible than ever
7. Nutrition accountability needs strengthening

good nutrition

... is a
foundation
for...

**sustainable
development**

of all
child
deaths
from
poor
nutrition

The economics is
also convincing

\$10

back for every \$ invested
in nutrition programmes

30 year
compound
rate of
interest of
10%

Dollars returned for \$1 investment in scaling up nutrition specific interventions

Expanded set of country estimates, based on methodology in Hoddinott et. al. 2013

Benefit-cost ratios for different countries of scaling up the set of nutrition specific interventions in Bhutta et. al. 2013.

Good nutrition supports intergenerational equity

But.... the number of times
nutrition is mentioned in **169**
SDG targets?

uno

one

واحد

un

www.globalnutritionreport.org

we need to **intensify** efforts to embed
nutrition more broadly in the SDGs

Whichever way you look at the world...

...malnutrition affects **every** country

The “New Normal”

45%

of countries are
dealing with
undernutrition &
overweight/obesity

...we need to see
malnutrition in
multiple
dimensions

The world is off course

- Stunting
- Wasting
- Overweight
- Anemia
- Low birth weight
- Low exclusive breastfeeding

But.. a number of **countries**
are **on course**
for the WHA targets

69 – one or more targets

31 – none of the targets

countries are
making great
strides
forwards..

U5 Stunting

Bangladesh, Cambodia,
Ethiopia, India, Lesotho,
Nepal, Yemen

U5 Overweight

Azerbaijan, Benin,
Egypt, Indonesia,
Kazakhstan, PNG,
Sierra Leone

Exclusive breast feeding

Burkina Faso, Georgia,
Guinea, Guinea Bissau,
Maldives, Mauritania

New surveys contain promising data on stunting trends

Nutrition
programs need
to be **scaled up**

Scale Up is Possible

We need to hold
ourselves to account

To pledge
mittere : com-,
com • mit • ment
committing, esp.
mittee. b. Official

Nutrition budget commitments: untracked, **but not untrackable**

These countries have managed to track
nutrition budget commitments

Guatemala

Tanzania

Zambia

Donor
disbursements
on nutrition
have **increased**
2010 → 2012

+ **30%** nutrition specific
+ **19%** nutrition sensitive

...but from a very low base

Nutrition
specific
\$0.5 bn

Nutrition
sensitive
\$1 bn

overseas
development
assistance
\$135 bn

2012 Disbursement
Numbers

Strong accountability
needs...

...empowered
citizens

Tools for social accountability

Participatory budgeting	Citizen report cards
Community score card	Social Audit

**Nutrition
Data**

49 % of countries don't have
enough data to assess if on/off course
for 4 WHA indicators

40 % of most recent
child growth surveys are
over 5 years old

Glaring Nutrition Data Gaps

Recommended Actions

1. Embed nutrition more strongly in SDGs
2. Develop more ambitious 2030 targets
3. Embrace complexity of multiple burdens
4. Relentless focus on coverage of nutrition specific interventions
5. Find resources outside the health sector for nutrition sensitive interventions
6. Invest in a nutrition data revolution
7. Be accountability champions

The logo is a circular emblem. The top half is a dark grey semi-circle containing the word "GLOBAL" in white, bold, sans-serif capital letters. The bottom half is an orange semi-circle containing the words "NUTRITION" and "REPORT" in white, sans-serif capital letters, stacked vertically. A thin green line forms the outer border of the circle, and a white line separates the grey and orange sections.

GLOBAL

Thank you

NUTRITION REPORT