http://gabuo.org/index.php?option=com_content&task=view&id=787&Itemid=1
GABUO Home Page - The Millennium Development Goal (MDG)
29 Sep 2010 ... FAO is the UN lead agency for Education for Rural People (ERP), a network of
about Here is how the numbers break down (2010 values); ...
http://gabuo.org/index.php?option=com_content&task=view&id=7... - 48k - Pagine simili
[image: image1.png]4 GABUO Hore Page

€ c fi |0

B Hotvall aratuita [Personalizzazione coll... € Raccoka Web Sice (@ Sitisuggerli £ WindowsMedia) Gioca multplayer scac.

A

Google [Muovascheds > (3 Al Prefert

Home

Council of Oromiyaa Paople’s g
A il DA i SUriRA Ot —— cRBUO/COPLE =——

Home Contact Us. About GABUO | _About Oromiyaa RBO Radio | Web Links | _Afaan Oromoo
MAIN MENU TEST NEWS MOST POPULAR SELECT LANGUAGE
) =) Why Are We Supporting Repression () "The prison speaks Oromiff Afaan Oromoo
in Ethiopia?) oromo Identity: 3 Dynamite to Blow
News 5) AU Says Opposing Sudan Sides Tyrannical ‘Ethiopia’ Up RADIO
Agree Vote Issues) Mersiless Persecution of Oromo
Press Release 5) Meles Calls EU-EOM Reports "Trash* Students by the Neo-Nazi Abyssinian RBO Radio
T) XALAYAA BANAA GARA MINISTEERA dictator Meles Zenani
AADAA FI TURIZINIT) Ethiopa's war on its own
Articles TOOPPHIYAATTL %) Towards social Movement BO
5) Three Famines N2
Contact Us KK
Search s — idio
29 | The Millennium Development Goal (MDG) i)
News Archives LATEST EVENTS
KEY CONCEPTS, Sorry, no events to
By FAO and UN display
Gada system RANDOM QUOTES
overview

Colonial Experience
“Boruu hinbeeknen

The Food and Agriculture Organization of the United Nations (FAO) is warking with its Pk B

Mermbers and the entire internationsl community for achisvement of the Millennium

COMMUNITY

the international community to combating poverty, hunger, disease, ilteracy,
environmental degradation, and discrimination against women.

Walaloo

	The Millennium Development Goal (MDG)
	

	

	

	By FAO and UN
Overview
The Food and Agriculture Organization of the United Nations (FAO) is working with its Members and the entire international community for achievement of the Millennium Development Goals.

These eight goals - each with specific targets and indicators - are based on the United Nations Millennium Declaration, signed by world leaders in September 2000. They commit the international community to combating poverty, hunger, disease, illiteracy, environmental degradation, and discrimination against women.

How is FAO playing a role?
The Food and Agriculture Organization of the United Nations (FAO) is working with the international community for the achievement of the Millennium Development Goals (MDGs).

These eight goals are based on the United Nations Millennium Declaration, signed by world leaders in September 2000. This Declaration brought together the major goals that emerged from international conferences and summits during the 1990s. The MDGs commit the international community to combat poverty, hunger, disease, illiteracy, environmental degradation and discrimination against women,

FAO’s vision is of a world free of hunger and malnutrition for present and future generations, where agriculture contributes to improving the living standards of all in an environmentally sustainable way. The Organization is a world centre of food and agriculture information and knowledge, a forum for policy dialogue and forging agreements among nations, as well as advocacy and resource mobilization,

In keeping with its mandate and expertise, FAO’s main contribution is to Goal 1, which combines the reduction of poverty with that of hunger. The Organization also makes a significant contribution to Goal 7 of ensuring environmental sustainability. It directs resources towards achieving Goal 3 of promoting gender equality and empowering women and to Goal 8 for the global partnership for development. In addition, FAO’s work of reducing hunger and malnutrition has important indirect effects on goals covering primary education (Goal 2), child mortality (Goal 4), maternal health (Goal 5), and combating diseases (Goal 6).

The eight Millennium Development Goals are:
Goal 1: Eradicate extreme poverty and hunger

Goal 2: Achieve universal primary education

Goal 3: Promote gender equality and empower women

Goal 4: Reduce child mortality

Goal 5: Improve maternal health

Goal 6: Combat HIV/AIDS, malaria and other diseases

Goal 7: Ensure environmental sustainability

Goal 8: Develop a Global Partnership for Development

Goal 1 relates directly to hunger, which is the primary global issue of concern for FAO. Some developing countries have made impressive gains in achieving the hunger-related targets, but many are falling behind. For more information on the prevalence of hunger worldwide, see The State of Food Insecurity in the World, published annually by FAO.

Goal 1: Eradicate extreme poverty and hunger
The number of hungry people in the world remains unacceptably high despite expected recent gains that have pushed the figure below 1 billion. FAO estimates that the number of people who will suffer from chronic hunger in 2010 is 925 million.

FAO focuses on poverty and hunger reduction through: improving agricultural productivity and incomes and promoting better nutritional practices at all levels and programmes that enhance direct and immediate access to food by the neediest. FAO helps developing countries to improve agriculture, forestry and fisheries practices, to sustainably manage their forest, fisheries and natural resources and ensure good nutrition for all. FAO promotes greater investment in agriculture and rural development and has assisted governments to establish National Programmes for Food Security aimed at smallholder farmers. In emergency response and rehabilitation efforts, FAO’s expertise in farming, livestock, fisheries and forestry is crucial. FAO works quickly to restore agricultural production, strengthen the survival strategies of those affected, and enable people to reduce their dependence on food aid. FAO also plays a crucial role in prevention, preparedness and early warning

Goal 2: Achieve universal primary education
About 72 million primary school age children do not attend school. Over four out of five of these children live in rural areas. The urban-rural knowledge and education divide is today’s main barrier to achieving universal primary education by 2015. At the same time the learning ability of rural children is compromised by hunger and malnutrition. Food security and education need to be tackled simultaneously to develop the capacity of rural people to feed themselves and overcome poverty, hunger and illiteracy.
FAO is the UN lead agency for Education for Rural People (ERP), a network of about 370 partners including governments, civil society and the private sector. ERP fosters rural peoples’ capacity to be food secure and to manage natural resources in a sustainable way through increased access to quality education and skills training for all rural children, youth and adults. FAO also provides technical assistance to member countries for implementing school gardens and school-feeding programmes, which can encourage school attendance and bring direct nutritional benefits to children.

Goal 3: Promote gender equality and empower women
FAO recognizes the importance of promoting the full and equitable participation of rural women and men in efforts to improve food security, reduce poverty, and fuel social and economic development. Without rural women’s economic and social empowerment and gender equality, food security will not be achieved. FAO promotes the equal participation of rural women in decision making processes, employment opportunities and access to and control of resources.

FAO develops tool kits, guidelines and training programmes for the production and analysis of sex disaggregated data that enable targeted intervention on the vital role rural men and women play in ensuring food security, especially at the household level. FAO builds technical capacity among member countries to address gender issues in policy and programme development; works directly with rural women and men to strengthen their agricultural and livelihoods skills; assists member countries to identify and remove obstacles to women’s equal participation and decision-making; supports the formulation of gender-sensitive national and regional agricultural policies; links rural women and men through an information and communication network; and shares good practices that highlight women’s roles.

Goal 4: Reduce child mortality
Undernutrition is estimated to be an underlying cause in more than one-third of all deaths in children under five. Programmes to improve household food security and nutrition information increase children’s chances of growing to adulthood. FAO programmes assist poor households and communities to secure access to nutritionally adequate diets and reduce child undernutrition. Activities include: community-centred initiatives, training materials, nutrition education programmes, training programmes for national and local staff, and promotion of a forum on household food security and community nutrition.

Improved complementary feeding for young children, i.e. giving foods in addition to breastmilk, is an important way to prevent undernutrition and reduce child mortality. FAO helps countries strengthen local capacities to improve complementary feeding for young children, using locally available and affordable foods. Through linking household food security with nutrition education, improved complementary feeding using family foods is feasible even in resource poor environments. Programmes have been successfully implemented in Afghanistan and Zambia and FAO is now applying this approach in more countries. FAO is also part of the Renewed Efforts against Child Hunger and Undernutrition (REACH) in partnership with UNICEF, WHO and WFP

Goal 5: Improve maternal health
Improving maternal health is key to saving the lives of more than half a million women who die as a result of complications from pregnancy and childbirth each year. Almost all these deaths could be prevented if women in developing countries had access to adequate diets, safe water and sanitation facilities, basic literacy and health services during pregnancy and childbirth. Hunger and malnutrition have been found to increase both the incidence and the fatality rate of the conditions that cause up to 80 percent of maternal deaths.

FAO contributes to improving maternal health through efforts to: improve women’s access to productive resources and income; improve women’s nutritional status; and empower women to obtain better health care, education and social services. FAO also promotes nutrition awareness among women and girls in rural areas and nutrition education in schools. Heavy workloads, combined with poor diets and frequent pregnancies, severely weaken women’s health. FAO provides assistance for the introduction of labour-saving technologies for women’s tasks in agriculture, food preparation and processing and for more easily accessible water supplies and fuel for cooking. FAO also promotes home gardens as a means to improve household and maternal nutrition.

Goal 6: Combat HIV/AIDS, malaria and other diseases
MDG 6 aims to combat HIV/AIDs, malaria and other diseases. HIV, malaria and other diseases have a direct and indirect impact on rural development, agricultural productivity and food and nutrition security. At the same time, food and nutrition insecurity and malnutrition can increase vulnerability to disease. FAO supports policy makers and programme planners to incorporate HIV, malaria and other disease considerations into food, nutrition and agriculture policies and programmes.

FAO promotes awareness among key actors in the food and agriculture sector on the impacts of HIV on food security and agriculture, while advocating for multisectoral responses to the epidemic. FAO’s programmes to enhance the access of people with HIV/AIDs to adequate and nutritious diets include home and community gardening projects, nutrition education and communication, and local training. Field projects use a mix of interventions including food provisions, labour- and time-saving technologies and microfinance to help support food production and diversification; and technical assistance to household gardening projects in HIV/AIDS affected communities. FAO also supports projects that encourage more HIV/AIDS orphans and other vulnerable children to attend school, The FAO Emergency Centre for Transboundary Animal Disease (ECTAD) addresses livestock epidemics with major economic, social and public health impacts

Goal 7: Ensure environmental sustainability
The natural resources base and ecosystems must be managed sustainably to meet people’s food requirements and other environmental, social and economic needs. Climate change, increased water scarcity and conflicts over access to resources all pose challenges to environmental sustainability and food security. In addition, hunger and poverty often compel the poor to over-exploit the resources on which their own livelihoods depend.

FAO supports sustainable natural resource management including agricultural water use efficiency; land and soil productivity; sustainable forest management, aquaculture and inland fisheries; integrated crop and livestock systems; pesticide management and watershed management. FAO also supports the major environmental conventions, including the United Nations Framework Convention on Climate Change. FAO provides technical and policy advice to address the main threats to the natural resource base, which include land degradation, water scarcity, deforestation, overgrazing, over exploitation of marine resources, increased green house gas emissions and loss of genetic resources and biological diversity. FAO carries out significant work on the links between food security and bioenergy development

Goal 8: Develop a global partnership for development
Goal 8 aims to develop a global partnership for development. The targets most relevant to the mandate of FAO relate to the special needs of least developed countries (LCDs), landlocked countries and small island developing states; the trading and financial system; and new information and communication technology (ICT).

Much of FAO’s work of reducing hunger and improving agriculture and food security is directed to least developed countries, including landlocked countries and small island developing states. In 2009, FAO’s field programme delivered US$715 million in technical assistance and emergency and rehabilitation operations and started 2010 with an available budget of over US$1.5 billion. FAO, working with its Members States and the World Trade Organization (WTO), is an active partner in efforts to create an open, fair and rules-based multilateral trading system, in particular through its support for food, agricultural trade and overall trade policies conducive to food security. FAO provides advice and technical assistance for governments, institutions and rural communities to strengthen capacities in agricultural information management. FAO also helps rural communities to access modern information and communication technology
http://www.fao.org/mdg/en/
===============================

MDGs in Africa
http://www.uneca.org/mdgs/
==================== =========

Frequently Asked Questions (FAQs)
• 1. What is chronic hunger?

• 2. Who is most at risk of hunger?

• 3. Where do the hungry live?

• 4. How does FAO measure hunger?

• 5. When did FAO start counting the hungry?

• 6. How can hunger be reduced?

• 7. What are the hunger targets?

• 8. What does FAO do to fight hunger?

1. What is chronic hunger?
People who are chronically hungry are undernourished. They don’t eat enough to get the energy they need to lead active lives. Their undernourishment makes it hard to study, work or otherwise perform physical activities. Undernourishment is particularly harmful for women and children. Undernourished children do not grow as quickly as healthy children. Mentally, they may develop more slowly. Constant hunger weakens the immune system and makes them more vulnerable to diseases and infections. Mothers living with constant hunger often give birth to underweight and weak babies, and are themselves facing increased risk of death.

Every day, millions of people around the world eat only the bare minimum of food to keep themselves alive. Every night, they go to bed not certain whether there will be enough food to eat tomorrow. This uncertainty about where the next meal will come from is called ‘food insecurity’. FAO defines food insecurity as:

“A situation that exists when people lack secure access to sufficient amounts of safe and nutritious food for normal growth and development and an active and healthy life.”
On average, a person needs about 1800 kcal per day as a minimum energy intake.

2. Who is most at risk of hunger?
Three main groups are most at risk of hunger: the rural poor, the urban poor, and victims of catastrophes.
The rural poor

The majority of the people who don’t have enough to eat live in poor, rural communities in developing countries. Many have no electricity and no safe drinking water. Public health, education and sanitation services are often of low quality.

The world’s most food-insecure and hungry people are often directly involved in producing food. They cultivate crops on small plots of land. They raise animals. They catch fish. They do what they can to provide food for their families or earn money at the local produce market.

Many have no land of their own and work as hired hands to earn enough money to get by. Often the work is seasonal, and the family must move or split up to earn a living.

It is hard work and it is difficult to set anything aside in case of an emergency. Even when there is enough food, the threat of hunger is always present.
The urban poor

The urban poor constitute another group that is at risk of hunger. They produce little or no food and frequently lack the means to buy food. Cities are expanding constantly. In the year 2000, nearly two billion people lived in cities; by 2030, this figure will have more than doubled. As the cities expand, and as more people will migrate from rural to urban areas, the number of the urban poor will rise. Urban hunger and access to affordable food in cities will therefore be increasingly important issues.

Victims of catastrophes
Every year floods, droughts, earthquakes and other natural disasters as well as armed conflicts cause widespread destruction and force families to abandon their homes and farms. Victims of catastrophes are often faced with the threat not just of hunger but of outright starvation

3. Where do the hungry live?
The majority of the hungry live in developing countries, but hunger also occurs in the industrialized world. Asia and the Pacific is home to the largest number of hungry while sub-Saharan Africa has the highest prevalence of hungry, with one in three people being undernourished.

Here is how the numbers break down (2010 values);
• Sub-Saharan Africa: 239 million
• Asia and the Pacific: 578 million
• Latin America and the Caribbean: 53 million
• Near East and North Africa: 37 million
• Developed countries: 19 million
4. How does FAO measure hunger?
FAO measures hunger as the number of people who do not consume the minimum daily energy requirement, which is the amount of calories needed for light activity and a minimum acceptable weight for attained height. This varies by sex and age, not surprisingly. To calculate these numbers, FAO first collects three sets of data:

• Data on production, imports and exports of all food commodities, along with the calorie content of each food. These data are used to calculate total availability of calories in the country.

• Data on population structure in terms of age and sex, since different age and sex groups have different minimum caloric requirements. Using these data, one can estimate the total caloric requirements for the entire population as an aggregate. This varies from country to country because of different population structures.

• Household survey data. These are used to estimate the country-specific distribution of calories. Some countries may have more equal distributions of calories than other countries, which, other things being equal, would lead to fewer people being undernourished. A log normal distribution of caloric intake is assumed.

From the total calories available, total calories needed for a given population, and the distribution of calories, one can calculate the number of people who are below the minimum energy requirement, and this is the number of undernourished people. This number is then summed for all countries in the world. Thus, no account is taken of protein, vitamin or mineral intake.

To come up with the most recent hunger figures, FAO uses USDA model estimates of the impact of current economic conditions on hunger, including the impact of changes in capital flows, exports and commodity prices on the ability of countries to purchase food.

5. When did FAO start counting the hungry?
FAO hunger statistics go back to the period 1969-1971, when 878 million people were recorded as hungry. Earlier statistics are based on a different methodology and are thus not comparable. Over the past 40 years, the number of hungry people remained above 800 million. After some successes in reducing world hunger, undernourishment increased continuously between 1995-1997 and 2009, with a significant spike in 2009 following the economic and financial crisis

6. How can hunger be reduced?
The world currently produces enough food for everybody, but many people do not have access to it.

There is ample evidence that rapid progress to reduce hunger can be made by applying a twin-track strategy that tackles both the causes and the consequences of extreme poverty and hunger. Track one includes interventions to improve food availability and incomes of the poor by enhancing their productive activities. Track two features targeted programmes that give the most needy families direct and immediate access to food.

Simultanenously, a global food system needs better governance at national and international level. In food insecure countries, institutions are needed based on the principles of the Right to Adequate Food. These should promote transparency and accountability, the empowerment of the poor and their participation in the decisions that affect them.

7. What are the hunger targets?
There are two main hunger targets: the World Food Summit target and Goal 1 of the Millennium Development Goals.
The 1996 World Food Summit target

World leaders attending the World Food Summit in Rome committed to cutting by half the number of undernourished people in the world by no later than 2015. FAO uses the average of the period 1990–92 (around 850 million people) as the baseline for monitoring progress towards this target. The World Food Summit target is thus to reduce the number of hungry to around 425 million by 2015.

The Millennium Development Goals
At the 2000 Millennium Summit held at UN headquarters in New York, world leaders reaffirmed their commitment to reducing hunger. Goal 1 of the Millennium Development Goals (MDG) calls for a reduction by half of the proportion of people suffering from hunger between 1990 and 2015. Rather than setting a definite number to be reached, this hunger objective therefore depends on the size of the future world popu

8. What does FAO do to fight hunger?
Achieving food security for all is at the heart of FAO's efforts. All people at all times should have physical and economic access to sufficient, safe and nutritious food that meets their dietary needs for an active and healthy life.

FAO's mandate is to raise levels of nutrition, improve agricultural productivity, better the lives of rural populations and contribute to the growth of the world economy. In order to achieve these ambitions goals, FAO provides assistance to help people and nations help themselves. If a community wants to increase crop yields but lacks the technical skills, FAO provides simple, sustainable tools and techniques. When a country shifts from state to private land ownership, FAO provides legal advice to smooth the way. When a drought pushes already vulnerable groups to the point of famine, FAO mobilizes necessary action. In a complex world of competing needs, finally, FAO provides a neutral meeting place and the necessary background knowledge to reach consensus.

===========================

Basic definitions
Undernutrition
The result of prolonged low levels of food intake and/or low absorption of food consumed. Generally applied to energy (or protein and energy) deficiency, but it may also relate to vitamin and mineral deficiencies.

Undernourishment or Chronic Hunger
The status of persons, whose food intake regularly provides less than their minimum energy requirements.

The average minimum energy requirement per person is about 1800 kcal per day. The exact requirement is determined by a person’s age, body size, activity level and physiological conditions such as illness, infection, pregnancy and lactation.

Malnutrition
A broad term for a range of conditions that hinder good health, caused by inadequate or unbalanced food intake or from poor absorption of food consumed. It refers to both undernutrition (food deprivation) and overnutrition (excessive food intake in relation to energy requirements).

Food security
Exists when all people at all times have both physical and economic access to sufficient, safe and nutritious food that meets their dietary needs for an active and healthy life.

Food insecurity
Exists when people lack access to sufficient amounts of safe and nutritious food, and therefore are not consuming enough for an active and healthy life. This may be due to the unavailability of food, inadequate purchasing power, or inappropriate utilization at household level.

===========================

2010 Progress on Millennium Development Goal 1 (MDG1) – Hunger Target
http://www.fao.org/fileadmin/templates/es/Hunger_Portal/MDG_Progress_per_country.pdf
Targe2010 Progress Map on Millennium Development Goal 1 (MDG1) – Hunger Targett
http://www.fao.org/fileadmin/templates/es/Hunger_Portal/MDG_Progress_Map.pdf
Undernourishment in 2010 by region (million)
http://www.fao.org/hunger/hunger-graphics/en/
The Millennium Development Goals Report 2010
http://www.un.org/millenniumgoals/pdf/MDG%20Report%202010%20En%20r15%20-low%20res%2020100615%20-.pdf

