

Nourishing the SDGs

Abigail Perry, DFID

Global Nutrition Report Stakeholder Group Cochair

TRACKING PROGRESS.
STRENGTHENING ACCOUNTABILITY.
REDUCING MALNUTRITION.

@GNReport

#NourishtheSDGs

Of the 140 countries with data to track the prevalence of malnutrition, what percentage are dealing with **two** or **three** nutritional problems (e.g. wasting, stunting, anaemia, overweight, obesity, micronutrient deficiency)?

88% of countries 67% of countries 55% of countries 22% countries

Malnutrition in all its forms is a large scale and universal problem

2 billion

people lack key micronutrients like iron and vitamin A

41 million

children are overweight

2 billion

adults are overweight or obese

52 million

children are wasted

155 million

children are stunted

88%

of countries face a serious burden of either two or three forms of malnutrition How many countries worldwide are on track to meet global anaemia targets (i.e. World Health Assembly 2025 targets)?

At least 76

At least 42

At least 18

None

No country is on course to meet global anaemia targets

In 2017, yet again, the world is off course to meet nutrition targets – and, therefore, SDG 2.2

Number of countries categorized by assessment category for global targets on nutrition

SUN country progress on nutrition targets – and, therefore, SDG 2.2

Number of countries categorized by assessment category for global targets on nutrition

When we say an 'integrated approach' to nutrition, what do we mean? Choose all options that apply.

Working with multiple sectors.

Embedding nutrition only in the health sector.

Working towards multiple goals through shared action.

Making policies across government actively support nutrition objectives.

What percentage of official development assistance (ODA) is spent on interventions aiming to address undernutrition?

15%

10%

5%

0.5%

2. Make financing integrated

We need more financing for nutrition: ODA: only 0.5% on undernutrition, 0.01% on NCDs

7 out of 10 financial commitments by donors to N4G have been achieved or are on course to be achieved

Donor nutrition sensitive going up

Nutrition-sensitive spending by reporting donors, 2012–2015

2. Make financing integrated

Estimated gap in funding for nutrition-specific interventions to achieve MIYCN targets, 22/41 countries, 2017

3. Make commitments meaningful

Progress against N4G commitments by signatory group, 2017

4. Mind the data gaps

To improve nutrition universally we need better, more regular, disaggregated data

1. Be accountable for integrated action

2. Be accountable for integrated financing that aims to achieve universal outcomes

Aim for more universal, integrated outcomes and where you can be investing 'double duty' or 'triple duty'.

Innovative funders – fund for innovative change in food systems, health systems and areas of development in ways that can truly drive down malnutrition burdens.

Investors who think you have nothing to do with nutrition – make sure what you are funding is benefitting nutrition for all.

The measure of success will be investors across sectors reporting on how they are helping to achieve nutrition outcomes

3. Be accountable for embedding SMART commitments to ensure they are delivered

3. Be accountable for embedding SMART commitments to ensure they are delivered

4. Be accountable for better, more regular, detailed and disaggregated data

We need better

data on:

Adolescents <

Dietary intake

We need disaggregated data for all forms of

malnutrition to see who is being left behind. In particular:

- Wealth
- Gender
- Geography
- Age
- Disability

We need to use the data to build the dialogues,

partnerships, actions and accountability needed to end malnutrition in all its forms

