Policy Briefing

Nutrition in Haiti

From: Dupe Ajayi, Secretary of Health, Haiti

To: Minister of Finance, Haiti

Introduction:
Chronic hunger and food insecurity affects a significant portion of the population, resulting in underweight, stunting, and micronutrient deficiencies. Poverty is the underlying cause of these nutritional problems, which is exacerbated by Haiti’s low food production, increases in global food prices, and the onslaught of natural disasters. The rural population is most affected by food insecurity because of their dependence on low income generating agriculture. Children, who are in the vital development stages, suffer the most detrimental impacts from chronic hunger. Because poverty and poor food production is underlying the nutritional problem in Haiti, interventions that focus on increasing the productivity of farms and farmers would have the greatest impact on combating food insecurity.
Nature and Magnitude of the Problem:

Poor nutrition affects a significant portion of the population. An estimated 46% of the population is undernourished.
 Haiti’s primary nutritional problem is hunger and food insecurity. Food insecurity is defined as consuming less than 1900 Kcal per person per day. Hunger is severe and widespread. Approximately 2.4 million Haitians are food insecure and 24% of Haiti’s children suffer from chronic undernutrition, a direct result of chronic hunger.

Chronic hunger, especially in our children, results in underweight, stunting, and nutrient deficiencies. Haiti’s children are particularly vulnerable; 29.7% of children under 5 are stunted and 18.9% are underweight for age.
 Approximately 9% of children under 5 suffer from moderate to severe wasting. Hunger also results in death for many of Haiti’s children. Undernutrition is one of the leading causes of death in children 0-4 years old, accounting for 9.1% of all deaths in this age group.
 Chronic hunger has also lead to severe iron, iodine, and vitamin A deficiencies. National surveys demonstrate that iron deficiency is a common problem, often resulting in anemia. Half of pregnant women and two thirds of children are anemic.
 An estimated 72% of rural children are iodine deficient. Approximately 32% of children 6 to 59 months are vitamin A deficient.

Affected Populations:
The rural population suffers a significant burden from food insecurity. In 2007, 25% of the rural population was food insecure. The rural populations that are the most food insecure include small farmers that make a living solely from their agricultural activities, wage earners engaged in agricultural activities, and individuals and families whose main source of income is from the sale of charcoal.
 The rural populations in the North-west of the country are most affected, while those in the Grande-Anse region fare slightly better. Rural populations that rely heavily on agriculture for wages tend to have very low incomes, negatively compromising their ability to buy food.

Chronic hunger has an especially detrimental impact on children who are still growing and developing. Underweight, stunting, and wasting negatively impacts the physical and mental development of children.

Risk Factors:
Although many factors contribute to hunger and food insecurity, the leading factor is extreme poverty. Haiti’s GDP per capita is one of the lowest in the Western Hemisphere. It is less than one fourth that of Dominican Republic’s, with which it shares an island.
 Because 78% of our population lives on less than two dollars per day
, it is no surprise that securing food is a challenge. The ability to access food is primarily determined by household income because food expenditures account for more than half of a household’s expenses.
 Because rural populations often rely on income earned from agricultural activities, and these activities generate the lowest wages and are reliant on climatic conditions, rural populations are extremely vulnerable to poverty.

Agriculture covers less than half of the country’s food needs. Even farming households do not produce enough food to cover their needs and must buy the majority of their food from the market. Because Haiti is heavily dependent on food imports, increases in food prices overseas is detrimental to households that are already struggling to purchase food. Recent increases in world food prices coupled with four devastating tropical storms and hurricanes have only served to exacerbate the situation. The recent storms damaged infrastructure and farmlands, leading to widespread food shortages.
Economic and Social Consequences:
Haiti’s food crisis must be quickly and effectively addressed to avoid long and short term economic and social consequences. Childhood hunger is dire. Ages 1-5 are the most critical development years in an individual’s life; however, 25% of Haiti’s children in this age group are undernourished and not receiving the proper calorie and nutrient levels for maximum growth and development.
 If this problem is not corrected, these children will not reach their maximum potential and contribute effectively to the workforce. To combat Haiti’s food shortages, a stronger food production system is necessary, which requires a strong source of human capital. Additionally, a strong, healthy, and nourished workforce is necessary to save the collapsing infrastructure that has resulted from recent tropical storms.

The food crisis has been socially detrimental as many Haitians have become disillusioned with the state of the country. Haiti is losing many citizens, who have escaped to neighboring countries in search of a better livelihood. If left unaddressed, continuing hunger will erupt in social unrest and political violence, as has been the case in the past.

Priority Action Steps:
Because many Haitians are suffering from the dire consequences of hunger, short term food supplementation solutions must be quickly implemented. Young children living in the rural areas with the lowest access to food can be provided with therapeutic foods, such as Plumpy’nut, to reverse undernutrition. These can be distributed from a central location within rural towns, in collaboration with nongovernmental organizations. Food stamps should be given to pregnant women and older children, based on need. These vouchers would allow the individual to buy necessary food items at reduced cost.
Long term solutions must address low food production. To assist rural farmers in increasing food production, educational workshops should be offered across the country to teach farmers how to employ improved agricultural practices. These workshops will be based in the community and initially be carried out by specially trained health workers. Farmers will be encouraged to use improved seeds, vary their crops to preserve the land, and implement other improved practices. This approach has already been implemented on a small scale in parts of Haiti and has been highly successful in helping farmers increase crop yields, generate more revenue, and feed their families.
 This initiative is relatively low cost, and trained farmers can then volunteer to teach their fellow farmers. The distribution of improved farming inputs can increase local food production and the incomes of small producers, while helping to lower food prices.
 The initiative would work in concert with the educational workshops.

� Countries: Haiti. World Food Programme. http://www.wfp.org/countries/haiti

� Haiti Core Health Indicators. World Health Organization. http://apps.who.int/whosis/database/core/core_select_process.cfm?countries=hti&indicators=StuntedChild&indicators=UnderweightChild&indicators=OverweightChild

� Haiti Country Profile. Pan American Health Organization. http://www.paho.org/English/DD/AIS/cp_332.htm

� Countries: Haiti. World Food Programme. http://www.wfp.org/countries/haiti

� Haiti Country Profile. Micronutrient Initiative. http://www.micronutrient.org/English/view.asp?x=600

� Executive Brief: Haiti. World Food Programme.

� Human Development Report. United Nations Development Program. http://hdrstats.undp.org/en/indicators/5.html

� Haiti Country Brief. World Bank. http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/LACEXT/HAITIEXTN/0,,contentMDK:22251393~pagePK:1497618~piPK:217854~theSitePK:338165,00.html

� Executive Brief: Haiti. World Food Programme.

� The Challenge of Haiti. Pan American Health Organization.

� New techniques help farmers improve yields, health and nutrition. USAID. http://www.usaid.gov/stories/haiti/fp_ht_farmer.html

� The State of Food Insecurity in the World 2008. Food and Agricultural Organization of the United Nations. http://www.fao.org/docrep/011/i0291e/i0291e00.htm

PAGE
3
© 2010 Jones & Bartlett Learning, LLC

