

2012

The State of Food Insecurity in the World

**Economic growth is necessary but not sufficient
to accelerate reduction of hunger and malnutrition**

Key messages

- **The State of Food Insecurity in the World 2012 presents new estimates of the number and proportion of undernourished people going back to 1990, defined in terms of the distribution of dietary energy supply. With almost 870 million people chronically undernourished in 2010–12, the number of hungry people in the world remains unacceptably high.** The vast majority live in developing countries, where about 850 million people, or slightly fewer than 15 percent of the population, are estimated to be undernourished.
- **Improved undernourishment estimates, from 1990, suggest that progress in reducing hunger has been more pronounced than previously believed.**
- **Most of the progress, however, was achieved before 2007–08. Since then, global progress in reducing hunger has slowed and levelled off.**
- **The revised results imply that the Millennium Development Goal (MDG) target of halving the prevalence of undernourishment in the developing world by 2015 is within reach, if appropriate actions are taken to reverse the slowdown since 2007–08.**
- **Despite significant improvements this year to the FAO methodology for estimating undernourishment, further improvements and better data are needed to capture the effects of food price and other economic shocks.** Therefore, the undernourishment estimates do not fully reflect the effects on hunger of the 2007–08 price spikes or the economic slowdown experienced by some countries since 2009, let alone the recent price increases. Other indicators are also needed to provide a more holistic assessment of undernourishment and food security.
- **In order for economic growth to enhance the nutrition of the neediest, the poor must participate in the growth process and its benefits:** (i) Growth needs to involve and reach the poor; (ii) the poor need to use the additional income for improving the quantity and quality of their diets and for improved health services; and (iii) governments need to use additional public resources for public goods and services to benefit the poor and hungry.
- **Agricultural growth is particularly effective in reducing hunger and malnutrition.** Most of the extreme poor depend on agriculture and related activities for a significant part of their livelihoods. Agricultural growth involving smallholders, especially women, will be most effective in reducing extreme poverty and hunger when it increases returns to labour and generates employment for the poor.
- **Economic and agricultural growth should be “nutrition-sensitive”.** Growth needs to result in better nutritional outcomes through enhanced opportunities for the poor to diversify their diets; improved access to safe drinking water and sanitation; improved access to health services; better consumer awareness regarding adequate nutrition and child care practices; and targeted distribution of supplements in situations of acute micronutrient deficiencies. Good nutrition, in turn, is key to sustainable economic growth.
- **Social protection is crucial for accelerating hunger reduction.** First, it can protect the most vulnerable who have not benefited from economic growth. Second, social protection, properly structured, can contribute directly to more rapid economic growth through human resource development and strengthened ability of the poor, especially smallholders, to manage risks and adopt improved technologies with higher productivity.
- **To accelerate hunger reduction, economic growth needs to be accompanied by purposeful and decisive public action.** Public policies and programmes must create a conducive environment for pro-poor long-term economic growth. Key elements of enabling environments include provision of public goods and services for the development of the productive sectors, equitable access to resources by the poor, empowerment of women, and design and implementation of social protection systems. An improved governance system, based on transparency, participation, accountability, rule of law and human rights, is essential for the effectiveness of such policies and programmes.

2012

The State of **Food Insecurity in the World**

**Economic growth is necessary but not sufficient
to accelerate reduction of hunger and malnutrition**

Required citation:

FAO, WFP and IFAD. 2012. *The State of Food Insecurity in the World 2012. Economic growth is necessary but not sufficient to accelerate reduction of hunger and malnutrition*. Rome, FAO.

The designations employed and the presentation of material in this information product do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations (FAO), the International Fund for Agricultural Development (IFAD) or of the World Food Programme (WFP) concerning the legal or development status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. The mention of specific companies or products of manufacturers, whether or not these have been patented, does not imply that these have been endorsed or recommended by FAO, IFAD or WFP in preference to others of a similar nature that are not mentioned.

The designations employed and the presentation of material in the maps do not imply the expression of any opinion whatsoever on the part of FAO, IFAD or WFP concerning the legal or constitutional status of any country, territory or sea area, or concerning the delimitation of frontiers.

ISBN 978-92-5-107316-2

All rights reserved. FAO encourages the reproduction and dissemination of material in this information product. Non-commercial uses will be authorized free of charge, upon request. Reproduction for resale or other commercial purposes, including educational purposes, may incur fees. Applications for permission to reproduce or disseminate FAO copyright materials, and all queries concerning rights and licences, should be addressed by e-mail to copyright@fao.org or to the Chief, Publishing Policy and Support Branch, Office of Knowledge Exchange, Research and Extension, FAO, Viale delle Terme di Caracalla, 00153 Rome, Italy

4 Foreword**6 Acknowledgements**

8 Undernourishment around the world in 2012

8 Undernourishment around the world**13** Improvements in data and methodology**15 Economic growth, hunger and malnutrition**

15 Income growth and changes in food consumption**20** How does economic growth contribute to hunger reduction and improved nutrition?**23** Nutrition outcomes – global progress, but many problems remain**28 Contribution of agricultural growth to reduction of poverty, hunger and malnutrition**

28 The role of agricultural growth in economic growth, and poverty and hunger reduction**30** Smallholders' contribution to increasing agricultural production and productivity**33** Hunger, agriculture and sustainable development**34** The importance of the rural non-farm economy and its links with agriculture**36 Social protection for the poor and vulnerable**

36 A foundation for reducing hunger and malnutrition**37** Safety nets to improve food security and nutrition**40** Social protection and economic growth**46 Technical annex**

46 Annex 1: Prevalence of undernourishment and progress towards the World Food Summit (WFS) and the Millennium Development Goal (MDG) targets in developing countries**50** Annex 2: Updating and overhauling the FAO methodology for assessing food insecurity – a summary of changes and their impacts**57** Annex 3: Glossary of selected terms used in the report**58 Notes**
