

Food and Agriculture Organization
of the United Nations

Food and Nutrition in Numbers

2014

Food and Nutrition in Numbers

2014

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) 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 in preference to others of a similar nature that are not mentioned.

The views expressed in this information product are those of the author(s) and do not necessarily reflect the views or policies of FAO.

ISBN 978-92-5-108617-9

© FAO, 2014

FAO encourages the use, reproduction and dissemination of material in this information product. Except where otherwise indicated, material may be copied, downloaded and printed for private study, research and teaching purposes, or for use in non-commercial products or services, provided that appropriate acknowledgement of FAO as the source and copyright holder is given and that FAO's endorsement of users' views, products or services is not implied in any way.

All requests for translation and adaptation rights, and for resale and other commercial use rights should be made via www.fao.org/contact-us/licence-request or addressed to copyright@fao.org.

FAO information products are available on the FAO website (www.fao.org/publications) and can be purchased through publications-sales@fao.org.

Contents

Foreword

Introduction

Economy

Population

Prices

Trade

Undernourishment

Undernutrition

Overweight/Obesity

Food security indicators

Dietary energy supply

Cereals - excluding beer

Starchy roots

Sugar and sweeteners

Fruit and vegetables

Meat

Oilcrops

Fish

Milk - excluding butter

Inequality within countries

Water

Greenhouse gas emissions

Organic agriculture

Country Profiles

Definitions

Notes

Foreword

At the first International Conference on Nutrition, held in 1992, global leaders pledged to “act in solidarity to ensure that freedom from hunger becomes a reality.”

Although great progress has been made in reducing the prevalence of hunger, over 800 million people are still unable to meet their daily calorie needs for living healthy lives. About one in nine people go to bed daily on an empty stomach. In cases where food is available, often the quality of the food does not meet micronutrient (vitamin and mineral) needs. More than two billion people continue to suffer from nutritional deficiencies such as vitamin A, iron, zinc and iodine. While the world is grappling with issues of undernutrition, there is also the growing problem of obesity, which now affects around 500 million people. Many countries are facing a triple burden of malnutrition, where undernourishment, micronutrient deficiency and obesity exist in the same community and household.

ICN2 presents another opportunity for the global community to make a commitment and take action to address this global menace. The two outcome documents of ICN2 - the Rome Declaration and the Framework for Action - will provide the basis for renewed commitment and focused action for addressing malnutrition within the coming decade. Experiences from the Millennium Development Goals indicate that, with a united commitment, we can achieve significant results. We must now move forward with the same determination as we address new global challenges through the Sustainable Development Goals.

Having clear indicators to measure progress is very important. Statistics are a fundamental tool in this process, necessary to identify problems and monitor progress. The better the data, the better policies can be designed to improve nutrition worldwide. Without good data, it is impossible to evaluate or determine the impact of policies, or hold stakeholders accountable for pledges they make. For statistics to effectively inform food and agriculture policies, they need to be accessible and clear to policymakers at global, regional and country levels. This publication presents selected key indicators related to food and nutrition outcomes that stakeholders can use to prioritise their actions.

This food and nutrition pocketbook was produced jointly by the FAO Statistics and Nutrition Divisions. It is part of the FAO Statistical Yearbook suite of products and is one of the tools that can be used as building blocks for evidence-based policy making. It includes data from FAOSTAT as well as from other partners in the organization and in the international community.

There are still gaps in the information. We hope that ICN2 will provide the forum for discussion on ways to improve the data to better monitor nutrition.

Anna Lartey
Director, Nutrition Division

Pietro Gennari
Chief Statistician and Director, Statistics Division

Introduction

Overcoming malnutrition in all of its forms – caloric undernourishment, micronutrient deficiencies and obesity – requires a combination of interventions in different areas that guarantee the availability of and access to healthy diets. Among the key areas, interventions are required in food systems, public health systems and the provision of safe water and sanitation. This pocketbook not only focuses on indicators of food security and nutritional outcomes but also on the determinants that contribute to healthy lives.

The pocketbook is structured in two sections:

- Thematic spreads related to food security and nutrition, including detailed food consumption data collected from national household budget surveys,
- Comprehensive country and regional profiles with indicators categorized by anthropometry, nutritional deficiencies, supplementation, dietary energy supplies, preceded by their "setting".

The setting provides demographic indicators as well as health status indicators based on mortality patterns and the provision of safe water and sanitation.

Anthropometry indicators provide information not only on the prevalence of acute and chronic forms of under-nutrition but also on the prevalence of obesity. Their co-existence is often referred to as the double burden of malnutrition.

Nutritional deficiency indicators reveal food security issues at the national level based on the adequacy of energy supplies; they also reveal the prevalence of micronutrient deficiencies, often referred to as "hidden hunger". Combined with anthropometric measurements, they allow for the identification of the triple burden of malnutrition (under-nutrition, obesity and hidden hunger). Regarding hidden hunger, indicators concerning iodine and vitamin A have been selected.

Dietary indicators are based on national food supplies and inform on the overall quality of diets. Focus is also on the importance of diets during the first 1 000 days of an infant's life, with indicators selected on the quality of breastfeeding, dietary diversity and meal frequency.

The choice of indicators was guided by the following criteria: relevance to health, food security and nutrition, comparability over time, and availability, in particular for low-income countries. But the criteria were relaxed for several indicators given their importance and the lack of available substitutes. It is hoped that the presence of data gaps will bring about greater efforts to collect the necessary information because only with timely and reliable data can interventions be designed and targeted towards those in most need. Wherever available, disaggregated data by gender have been provided. Such data are indeed key to mainstreaming gender in policies and programmes.

Economy

Changes in the wider economy, including growing global integration, also affect the performance of the agriculture sector. Higher overall economic growth also raises consumers' incomes and hence food demand. Changing interest rates influence capital investments, land values and storage levels, while inflation affects input prices, revenues and credit costs. Fluctuations in exchange rates have an important bearing on international competitiveness and trade flows. While some sectors have been hard hit, agriculture has demonstrated resilience during the recent economic downturn.

CHART 1: Value added in agriculture, industry, and services as shares of GDP (2012)

CHART 2: Agriculture value added per worker, countries with the highest values in 2012 (2000 and 2012)

CHART 3: Annual value added in agriculture growth (2012)

CHART 4: Value added in agriculture as share of GDP (2000 to 2012)

FIGURE 1: Value added in agriculture as share of GDP (percent, 2012)

Population

A combination of declining mortality rates, prolonged life expectancy and younger populations in regions characterized by high fertility has contributed to world population growth. While growth rates have been slowing since the late 1960s, the world's population has nevertheless doubled since then, to approximately 7 billion. Population growth is generally highest where income levels are low. This is especially true in cities. Since 2008, there have been more people living in cities than in rural areas.

CHART 5: World rural and urban population (1992 to 2020)

CHART 6: Annual population growth over the last ten years (2013)

CHART 7: Life expectancy at birth, countries with the lowest values in 2012 (2000 and 2012)

CHART 8: Total economically active population (1990 to 2013)

FIGURE 2: Rural population, share of total population (percent, 2013)

Prices

High food prices can be an impediment to food security. By reducing real income, rising prices can worsen the prevalence of hunger and malnutrition through lowering the quantity and quality of food consumed. The impact of high and increasingly volatile prices falls heaviest on the poor, who may spend as much as 80 percent of their incomes on food. The lack of dietary diversification aggravates the problem, as price increases for one staple cannot easily be compensated for by switching to other foods. In addition, farmers are less likely to invest in measures to raise productivity when price changes are unpredictable. The recent significant declines in food prices should help ease these problems.

CHART 10: Food consumer price index, countries with the highest values in 2013 (2000 and 2013)

CHART 9: FAO food price index, annual deflated (1990 to 2014)

CHART 11: Agriculture producer price index, countries with the highest values in 2012 (2005 and 2012)

CHART 12: Food consumer price index (2000 to 2013)

FIGURE 3: Food consumer price index (index, 2013)

Trade

Most of the food consumed worldwide is grown locally. Where there is not enough local production to meet demand, trade has been instrumental in filling the gap. The scale of food and agricultural trade today is unprecedented. In real terms, the value of international flows has increased around fivefold over the past 50 years, reflecting global trends in the overall volume of trade. However, this expansion has been unevenly distributed across regions. High-income countries have generally outpaced developing regions, although several of the latter have comparative advantages in food and agricultural production.

TABLE 1: Imports and exports of food (billion US\$, 2011)

	Imports	Exports
Africa	51	23
Latin Am. and the Carib.	52	112
Oceania	2	1
Asia	203	142

CHART 13: Top food importing countries in 2011 (2000 and 2011)

CHART 14: Top food exporting countries in 2011 (2000 and 2011)

CHART 15: Exports of cereals (2000 to 2011)

FIGURE 4: Import value index (2004-2006 = 100) (index, 2011)

Undernourishment

Undernourishment refers to food intake that is insufficient to meet dietary energy requirements for an active and healthy life. About 805 million people are estimated to be chronically undernourished in 2012–14. This number has fallen by 100 million over the last decade, and by 209 million since 1990–92. Despite progress, the number is still high, and marked differences across regions persist. Latin America and the Caribbean have made the greatest overall progress, with modest progress in sub-Saharan Africa and Western Asia, which have been afflicted by natural disasters and conflict.

CHART 16: Asian countries with the highest number of people undernourished in 2012-14 (1990-92 and 2012-14)

TABLE 2: Prevalence of undernourishment (percent, 1990-92 and 2012-14)

	1990-92	2012-14
World	18.7	11.3
Developing countries	23.4	13.5
Africa	27.7	20.5
Asia	23.7	12.7
Latin Am. and the Carib.	15.3	6.1
Oceania	15.7	14
Developed countries	<5.0	<5.0

CHART 17: African countries with the highest number of people undernourished in 2012-14 (1990-92 and 2012-14)

CHART 18: Number of people undernourished (1990-92 to 2012-14)

FIGURE 5: Prevalence of people undernourished (percent, 2012-14)

Undernutrition

Undernutrition is just one of the burdens of malnutrition and is caused by poor absorption or poor biological use of nutrients consumed as a result of repeated infectious disease. It includes being underweight for one's age, too short for one's age (stunted), dangerously thin for one's height (wasted) and deficient in vitamins and minerals (micronutrient malnutrition). It can impose high economic and social costs in countries at all income levels. Micronutrient deficiencies – namely vitamin A, anemia and iodine – are forms of undernutrition.

CHART 19: Percentage of children under 5 years of age who are underweight, highest 20 (2005 to 2012*)

TABLE 4: Countries with the lowest vitamin A supplementation coverage rate among children ages 6-59 months (percent)

Country	Year	Share
Sao Tome and Principe	1999	95.6
Mali	1997	92.7
Haiti	1999	92
Ethiopia	1993	88.2
Burkina Faso	1999	84.5

TABLE 3: Countries with highest share of children under 5 years of age who are wasted (percent)

Country	Year	Share
Mali	1996	27.8
Djibouti	2006	26
the Niger	1998	25.5
South Sudan	2006	24.6
Timor-Leste	2007	24.5

CHART 20: Percentage of children under 5 years of age who are stunted, highest 20 (2005 to 2012*)

TABLE 5: Countries with the highest prevalence of iodine deficiency in children under 5 years of age (percent)

Country	Year	Share
Lesotho	1999	100
Ghana	1998	100
Chad	1994	99.6
Tunisia	1993	99.1
Turkey	2006	97.9

FIGURE 6: Prevalence of anemia among children under 5 years of age (percent, 2011)

Overweight/Obesity

Overweight and obesity are defined as abnormal or excessive fat accumulation that may impair health. These phenomena are measured by the Body Mass Index (BMI); a BMI above than 25 kg/m² indicates overweight, and obesity if it exceeds a level of 30 kg/m². A high BMI is associated with a higher prevalence of non-communicable diseases, including cardiovascular disease, type-2 diabetes, various cancers and osteoarthritis. The global prevalence of overweight and obesity has risen in all regions and is also increasing in nearly all countries.

CHART 21: Prevalence of over-acquisition (1990-92 and 2012-14)

CHART 22: Prevalence of overweight among children under 5, countries with the highest values, male (2005 to 2012*)

CHART 23: Prevalence of overweight among children under 5, countries with the highest values, female (2005 to 2012*)

CHART 24: Prevalence of over-acquisition (1990-92 to 2012-14)

FIGURE 7: Prevalence of overweight and obesity, adults (percent, 2008)

Food security indicators

Food security is a complex phenomenon that manifests itself in numerous physical conditions resulting from multiple causes. The World Food Summit of 1996 established four dimensions of food security: availability, access, stability and utilization. *The State of Food Insecurity in the World 2013* introduced a suite of indicators organized around these four dimensions with a view to overcoming the drawbacks that arise from relying solely on one indicator for the measurement of food security - the prevalence of undernourishment indicator. *Availability* captures not only the quantity, but also the quality and diversity of food. *Access* comprises indicators of physical access and infrastructure. *Stability* is divided into two groups: the first covers factors that measure exposure to food security risk, and the second focuses on the incidence of shocks. *Utilization* includes variables that determine the ability to utilize food as well as the outcomes of poor utilization.

All available data for each dimension of food security have been compiled, and changes in these dimensions of time have been analysed. Overall, the analyses suggest positive developments over time. Many developing countries have made significant progress in improving overall food security and nutrition. But this progress has been uneven across both regions and dimensions of food security. Sub-Saharan Africa and Southern Asia have made the least headway, while Eastern Asia and Latin America have made the most progress in improving food security.

Food security indicators, data and meta-data, are available at: <http://www.fao.org/publications/sofi/2014/en/>

FOOD SECURITY INDICATORS	DIMENSION
Average dietary energy supply adequacy Average value of food production	AVAILABILITY
Share of dietary energy supply derived from cereals, roots and tubers Average protein supply Average supply of protein of animal origin	
Percentage of paved roads over total roads Road density Rail lines density	
Gross domestic product per capita (in purchasing power equivalents) Domestic food price index	ACCESS
Prevalence of undernourishment Share of food expenditure of the poor* Depth of the food deficit* Prevalence of food inadequacy*	
Cereal import dependency ratio Percent of arable land equipped for irrigation Value of food imports over total merchandise exports	STABILITY
Political stability and absence of violence/terrorism Domestic food price volatility Per capita food production variability* Per capita food supply variability	
Access to improved water sources Access to improved sanitation facilities	UTILIZATION
Percentage of children under 5 years of age affected by wasting Percentage of children under 5 years of age who are stunted Percentage of children under 5 years of age who are underweight Percentage of adults who are underweight*	
Prevalence of anaemia among pregnant women* Prevalence of anaemia among children under 5 years of age* Prevalence of vitamin A deficiency in the population* Prevalence of iodine deficiency in the population*	

NORTHERN AFRICA

SOUTHERN ASIA

SUB-SAHARAN AFRICA

WESTERN ASIA

CAUCASUS AND CENTRAL ASIA

LATIN AMERICA

EASTERN ASIA

CARIBBEAN

SOUTH-EASTERN ASIA

ALL DEVELOPING REGIONS

--- 1994-96
 — 2012-14

Dietary energy supply

The dietary energy supply (DES) is the food available for human consumption, expressed in kilocalories per person per day. At the country level, it is calculated as the food remaining for human use after taking out all non-food utilization, including exports, industrial use, animal feed, seed, wastage and changes in stocks. In 1961 the average global calorie availability was as low as 2 193 kcal/cap/day; by 2011, it had reached 2 868 kcal/cap/day, and was centered more around a narrow base of staple grains as well as meat and dairy products.

CHART 25: Share of DES (2009-11)

CHART 26: Dietary energy supply, top 20 in 2009-11 (1990-92 and 2009-11)

CHART 27: Dietary energy supply, bottom 20 in 2009-11 (1990-92 and 2009-11)

CHART 28: Dietary energy supply (1990-92 to 2009-11)

FIGURE 8: Dietary energy supply (kcal/cap/day, 2009-11)

Cereals - excluding beer

Cereals are made up of wheat, rice, barley, maize, rye, oats, millet, sorghum and others. Cereals are the most important food source for human consumption. Developing countries surpassed developed ones in total cereal consumption in the early 1980s and now account for 61 percent of world consumption. World average per capita rice consumption has leveled off since the late 1980s, following mild declines in several countries of Eastern and Southern Asia. Similar trends characterize consumption trends for wheat.

CHART 29: Food supply of cereals (1990-92 and 2009-11)

CHART 30: Food supply of cereals, top 20 in 2009-11 (1990-92 and 2009-11)

CHART 31: Food supply of cereals, bottom 20 in 2009-11 (1990-92 and 2009-11)

CHART 32: Food supply of cereals (1990-92 to 2009-11)

FIGURE 9: Share of DES from cereals (percent, 2009-11)

Starchy roots

Starchy roots include potatoes, sweet potatoes, cassava, yams and other roots, and they represent the mainstay of diets in poor countries, many of which are located in sub-Saharan Africa and are characterized by low overall food consumption levels. The high dependence on roots, tubers and plantains reflects the agro-ecological conditions of these countries and, to a large extent, also the persistence of poverty and lack of progress towards diet diversification.

CHART 33: Food supply of starchy roots (1990-92 and 2009-11)

CHART 34: Food supply of starchy roots, top 20 in 2009-11 (1990-92 and 2009-11)

CHART 35: Food supply of starchy roots, bottom 20 in 2009-11 (1990-92 and 2009-11)

CHART 36: Food supply of starchy roots (1990-92 to 2009-11)

FIGURE 10: Share of DES from starchy roots (percent, 2009-11)

Sugar and sweeteners

This group includes sugar cane, sugar beet, honey and other sweeteners. Consumption of sugar has been growing rapidly in developing countries, which now accounts for almost three-quarters of global consumption, up from just over half in the 1980s. Consumption in high-income countries has stagnated, partially as a result of the rapid expansion of corn-based sweeteners in the United States of America.

CHART 37: Food supply of sugar and sweeteners (1990-92 and 2009-11)

CHART 38: Food supply of sugar and sweeteners, top 20 in 2009-11 (1990-92 and 2009-11)

CHART 39: Food supply of sugar and sweeteners, bottom 20 in 2009-11 (1990-92 and 2009-11)

CHART 40: Food supply of sugar and sweeteners (1990-92 to 2009-11)

FIGURE 11: Share of DES from sugar and sweeteners (percent, 2009-11)

Fruit and vegetables

World production of fruit and vegetables has experienced a remarkable increase. Output has been growing at an annual rate of approximately 3 percent during the last decade. But, beyond their monetary value, fruit and vegetables play an important role in improving diets. WHO and FAO recommend a minimum of 400 g of fruit and vegetables per day – excluding starchy root crops – for the prevention of chronic diseases such as heart disease, cancer and diabetes, and for the prevention and alleviation of several micronutrient deficiencies.

CHART 41: Food supply of fruit and vegetables (1990-92 and 2009-11)

CHART 42: Food supply of fruit and vegetables, top 20 in 2009-11 (1990-92 and 2009-11)

CHART 43: Food supply of fruit and vegetables, bottom 20 in 2009-11 (1990-92 and 2009-11)

CHART 44: Food supply of fruit and vegetables (1990-92 to 2009-11)

FIGURE 12: Share of DES from fruit and vegetables (percent, 2009-11)

Meat

Meat includes bovine, mutton and goat, pig meat and poultry. Although the world economy is now growing at a slower rate, higher incomes have caused a shift in diets towards more animal-based products, notably towards more meat. This shift has been particularly strong in developing countries, with the poultry sector underpinning growth. For instance, meat consumption in China went from approximately 29 kcal/cap/day in the 1960s to about 450 kcal/cap/day today. Agriculture is being affected, not only through the growth of livestock production, but also through the linkages to other sectors that supply feeding stuffs, such as crops and fisheries. Globally, livestock production is the largest user of agricultural land.

CHART 45: Food supply of meat (1990-92 and 2009-11)

CHART 46: Food supply of meat, top 20 in 2009-11 (1990-92 and 2009-11)

CHART 47: Food supply of meat, bottom 20 in 2009-11 (1990-92 and 2009-11)

CHART 48: Food supply of meat (1990-92 to 2009-11)

FIGURE 13: Share of DES from meat (percent, 2009-11)

Oilcrops

The oilcrops group is made up of soybeans, groundnuts, sunflower seed, rape and mustard seed, cotton seed, coconuts, sesame seed, palm kernels and olives. This has been one of the most vibrant sectors of world agriculture in recent decades. One of the key reasons for this has been an increase in use of these products for both food and non-food purposes. World production, consumption and trade of oilcrops have been dominated by a small number of crops, however, including oilpalm, soybeans and rapeseed.

CHART 49: Food supply of oilcrops (1990-92 and 2009-11)

CHART 50: Food supply of oilcrops, top 20 in 2009-11 (1990-92 and 2009-11)

CHART 51: Food supply of oilcrops, bottom 20 in 2009-11 (1990-92 and 2009-11)

CHART 52: Food supply of oilcrops (1990-92 to 2009-11)

FIGURE 14: Share of DES from oilcrops (percent, 2009-11)

Fish

Fish is an important component in people's diets, providing about 2.9 billion people with almost 20 percent of their average intake of animal protein. Capture fisheries continue to dominate world output, but aquaculture accounts for a growing percentage of total fish supply. Fishery sectors are particularly important in developing countries, for providing both food and livelihoods.

CHART 53: Food supply of fish (1990-92 and 2009-11)

CHART 54: Food supply of fish, top 20 in 2009-11 (1990-92 and 2009-11)

CHART 55: Food supply of fish, bottom 20 in 2009-11 (1990-92 and 2009-11)

CHART 56: Food supply of fish (1990-92 to 2009-11)

FIGURE 15: Share of DES from fish (percent, 2009-11)

Milk - excluding butter

Milk products vary significantly from region to region and among countries in the same region, depending on available technology, dietary habits, and cultural norms. Until now, the per capita consumption of milk and milk products has been greater in high-income countries. But this gap, *vis-à-vis* developing countries, is shrinking as incomes are rising, populations are growing and more people are moving to cities. This growing demand for milk and milk products offers an opportunity for producers (and other actors in the dairy chain) in high-potential, peri-urban areas to enhance their livelihoods through increased production.

CHART 57: Food supply of milk (1990-92 and 2009-11)

CHART 58: Food supply of milk, top 20 in 2009-11 (1990-92 and 2009-11)

CHART 59: Food supply of milk, bottom 20 in 2009-11 (1990-92 and 2009-11)

CHART 60: Food supply of milk (1990-92 to 2009-11)

FIGURE 16: Share of DES from milk (percent, 2009-11)

Inequality within countries

TABLE 6: Average dietary energy (available for) consumption (kcal/cap/day)

Country	National	Urban	Rural	Male	Female
Albania (2005)	2 925	2 889	2 954	2 908	3 154
Azerbaijan (2006)	2 856	2 754	2 964	2 845	2 934
Bangladesh (2005)	2 119	2 079	2 145	2 118	2 132
Bolivia (2003-04)	1 866	2 001	1 639	1 841	1 976
Brazil (2008-09)	2 078	2 100	1 971	2 114	1 985
Bulgaria (2001)	2 753	2 677	2 899	2 744	2 796
Côte d'Ivoire (2002)	2 105	2 016	2 173	2 117	2 026
Cambodia (2009)	2 055	2 047	2 057	2 043	2 108
Chad (2009)	2 461	2 315	2 498	2 455	2 514
DR Congo (2004-05)	1 687	1 616	1 718	1 676	1 755
Ecuador (2005-06)	2 366	2 339	2 412	2 314	2 611
Egypt (1997)	2 629	2 166	2 981	2 602	2 864
Ethiopia (1999-2000)	2 035	1 530	2 114	2 028	2 067
Georgia (2005)	2 368	2 064	2 658	2 397	2 357
Ghana (1998-99)	2 302	2 328	2 290	2 291	2 331
Guatemala (2006)	2 290	2 525	2 072	2 263	2 405
Haiti (1999-2000)	2 324	2 127	2 432	2 330	2 315
Hungary (2004)	2 450	2 344	2 646	2 381	2 796
Indonesia (2008)	1 997	1 882	2 083	1 993	2 042
Iraq (2007)	2 582	2 656	2 404	2 571	2 690
Kenya (2005-06)	1 799	2 065	1 690	1 792	1 816
Laos (2008)	2 571	2 433	2 627	2 576	2 484
Lithuania (2002)	2 811	2 681	3 075	2 769	2 870
Malawi (2004-05)	2 237	2 477	2 206	2 215	2 326
Mali (2001)	2 276	2 441	2 211	2 268	2 419
Mexico (2008)	2 124	2 116	2 151	2 107	2 184
Mozambique (2002-03)	1 955	1 674	2 088	1 999	1 784
Nepal (2003)	3 862	3 342	3 952	3 844	3 960
Nicaragua (2005)	2 412	2 550	2 237	2 403	2 432
Niger (2007-08)	1 938	1 723	1 979	1 938	1 932
Pakistan (2005-06)	1 949	1 829	2 011	1 936	2 152
Panama (2008)	2 371	2 509	2 124	2 401	2 288
Papua New Guinea (1996)	2 003	2 003		1 993	2 153
Paraguay (1997-98)	2 837	2 832	2 842	2 839	2 829
Peru (2003-04)	2 118	2 196	1 973	2 094	2 231
Philippines (2003)	1 900	1 900		1 875	2 055
Republic of Moldova (2006)	2 690	2 333	2 946	2 680	2 713
Sri Lanka (1999-2000)	2 182	2 117	2 192	2 190	2 138
Sudan (2009)	2 238	2 366	2 176	2 254	2 126
Tajikistan (2007)	2 617	2 597	2 625	2 618	2 612
Tanzania (2007)	2 238	2 359	2 196	2 243	2 218
Timor-Leste (2001)	2 180	2 157	2 187	2 158	2 378
Togo (2006)	2 159	2 391	2 041	2 146	2 216
Uganda (2005-06)	2 006	2 146	1 980	2 022	1 954
Venezuela (2004-05)	2 189	2 189		2 231	2 107
Viet Nam (2006)	2 116	2 056	2 138	2 127	2 077
Zambia (2002-03)	1 967	1 909	1 996	1 941	2 070

CHART 61: Average dietary energy (available for) consumption (1996-2009*)

CHART 62: Average dietary energy (available for) consumption (1996-2009*)

TABLE 7: Protein contribution to dietary energy (available for) consumption (%)

Country	National	Urban	Rural	Male	Female
Albania (2005)	13	13	13	13	13
Azerbaijan (2006)	11	11	11	11	11
Bangladesh (2005)	9	10	9	9	10
Bolivia (2003-04)	14	16	12	14	15
Brazil (2008-09)	14	14	14	14	14
Bulgaria (2001)	7	8	7	7	7
Côte d'Ivoire (2002)	12	12	12	12	12
Cambodia (2009)	13	15	12	12	13
Chad (2009)	13	13	13	13	13
DR Congo (2004-05)	9	10	9	9	9
Ecuador (2005-06)	11	12	10	11	11
Egypt (1997)	13	13	13	13	13
Ethiopia (1999-2000)	10	11	10	10	10
Georgia (2005)	12	12	12	12	12
Ghana (1998-99)	9	10	9	9	9
Guatemala (2006)	11	12	11	11	11
Haiti (1999-2000)	10	10	10	10	10
Hungary (2004)	13	13	13	13	13
Indonesia (2008)	10	11	10	10	10
Iraq (2007)	12	12	12	12	12
Kenya (2005-06)	12	12	11	12	12
Laos (2008)	11	12	11	11	12
Lithuania (2002)	12	12	12	13	12
Malawi (2004-05)	14	13	14	14	13
Mali (2001)	11	11	11	11	11
Mexico (2008)	15	15	14	15	15
Mozambique (2002-03)	12	12	12	12	12
Nepal (2003)	10	11	10	10	10
Nicaragua (2005)	11	11	12	12	11
Niger (2007-08)	12	11	12	12	11
Pakistan (2005-06)	12	12	12	12	12
Panama (2008)	14	15	12	14	14
Papua New Guinea (1996)	10	10		10	10
Paraguay (1997-98)	12	13	11	12	12
Peru (2003-04)	12	13	12	12	12
Philippines (2003)	11	11		11	11
Republic of Moldova (2006)	14	14	14	14	14
Sri Lanka (1999-2000)	10	11	10	10	10
Sudan (2009)	12	12	13	12	13
Tajikistan (2007)	11	11	11	11	11
Tanzania (2007)	12	11	12	12	12
Timor-Leste (2001)	8	9	8	8	8
Togo (2006)	12	13	12	12	12
Uganda (2005-06)	10	10	10	10	10
Venezuela (2004-05)	14	14		14	14
Viet Nam (2006)	11	12	10	11	11
Zambia (2002-03)	17	17	17	17	17

CHART 63: Protein contribution to dietary energy (available for) consumption (1996-2009*)

CHART 64: Protein contribution to dietary energy (available for) consumption (1996-2009*)

TABLE 8: Fat contribution to dietary energy (available for) consumption (%)

Country	National	Urban	Rural	Male	Female
Albania (2005)	32	32	32	32	31
Azerbaijan (2006)	24	25	23	24	25
Bangladesh (2005)	11	13	10	11	13
Bolivia (2003-04)	18	20	16	18	19
Brazil (2008-09)	29	29	29	29	29
Bulgaria (2001)	24	25	23	24	24
Côte d'Ivoire (2002)	20	21	19	20	20
Cambodia (2009)	17	22	16	17	17
Chad (2009)	19	21	19	19	19
DR Congo (2004-05)	31	32	30	31	30
Ecuador (2005-06)	24	25	24	24	25
Egypt (1997)	24	29	20	24	25
Ethiopia (1999-2000)	10	13	9	10	10
Georgia (2005)	25	25	26	25	25
Ghana (1998-99)	19	23	17	18	19
Guatemala (2006)	19	21	17	19	20
Haiti (1999-2000)	23	26	22	23	24
Hungary (2004)	39	40	38	39	39
Indonesia (2008)	24	25	24	24	24
Iraq (2007)	26	27	23	26	28
Kenya (2005-06)	22	23	21	22	22
Laos (2008)	9	14	7	9	13
Lithuania (2002)	39	40	38	40	39
Malawi (2004-05)	15	21	14	15	14
Mali (2001)	17	21	16	17	19
Mexico (2008)	29	29	26	29	29
Mozambique (2002-03)	21	29	17	20	23
Nepal (2003)	12	16	12	12	13
Nicaragua (2005)	24	25	21	23	24
Niger (2007-08)	16	21	15	16	17
Pakistan (2005-06)	24	26	23	24	25
Panama (2008)	29	32	23	28	30
Papua New Guinea (1996)	19	19		19	22
Paraguay (1997-98)	29	31	28	29	30
Peru (2003-04)	15	15	13	15	15
Philippines (2003)	15	15		15	17
Republic of Moldova (2006)	30	32	29	30	30
Sri Lanka (1999-2000)	19	20	19	19	19
Sudan (2009)	22	23	22	22	22
Tajikistan (2007)	24	26	24	24	25
Tanzania (2007)	18	22	17	18	18
Timor-Leste (2001)	17	19	17	17	19
Togo (2006)	16	18	15	15	17
Uganda (2005-06)	11	15	11	11	11
Venezuela (2004-05)	27	27		28	27
Viet Nam (2006)	12	15	11	12	13
Zambia (2002-03)	21	24	20	21	21

CHART 65: Fat contribution to dietary energy (available for) consumption (1996-2009*)

CHART 66: Fat contribution to dietary energy (available for) consumption (1996-2009*)

TABLE 9: Carbohydrate contribution to dietary energy (available for) consumption (%)

Country	National	Urban	Rural	Male	Female
Albania (2005)	55	55	56	55	56
Azerbaijan (2006)	65	64	66	65	64
Bangladesh (2005)	80	77	81	80	78
Bolivia (2003-04)	67	65	71	68	66
Brazil (2008-09)	57	57	57	56	57
Bulgaria (2001)	69	68	70	69	68
Côte d'Ivoire (2002)	68	67	69	68	67
Cambodia (2009)	71	63	72	71	70
Chad (2009)	68	66	68	68	67
DR Congo (2004-05)	60	58	61	60	61
Ecuador (2005-06)	65	64	66	65	64
Egypt (1997)	63	58	67	63	62
Ethiopia (1999-2000)	80	76	81	80	80
Georgia (2005)	63	63	62	63	63
Ghana (1998-99)	72	68	74	72	71
Guatemala (2006)	70	67	72	70	69
Haiti (1999-2000)	67	64	69	68	66
Hungary (2004)	48	47	49	48	48
Indonesia (2008)	65	64	66	65	65
Iraq (2007)	62	61	64	62	60
Kenya (2005-06)	67	65	67	67	67
Laos (2008)	80	74	82	80	75
Lithuania (2002)	48	47	49	48	49
Malawi (2004-05)	71	66	72	71	73
Mali (2001)	72	69	73	72	70
Mexico (2008)	56	55	60	56	56
Mozambique (2002-03)	68	59	72	68	65
Nepal (2003)	78	73	78	78	76
Nicaragua (2005)	65	63	67	65	64
Niger (2007-08)	72	68	73	73	71
Pakistan (2005-06)	64	62	65	64	63
Panama (2008)	58	53	65	58	56
Papua New Guinea (1996)	71	71		71	68
Paraguay (1997-98)	59	57	61	59	58
Peru (2003-04)	73	72	75	73	73
Philippines (2003)	74	74		74	72
Republic of Moldova (2006)	56	55	57	56	56
Sri Lanka (1999-2000)	70	69	71	70	70
Sudan (2009)	66	65	66	66	65
Tajikistan (2007)	65	64	66	65	65
Tanzania (2007)	70	67	72	70	70
Timor-Leste (2001)	74	73	75	74	73
Togo (2006)	72	70	73	72	71
Uganda (2005-06)	79	75	80	79	79
Venezuela (2004-05)	59	59		58	59
Viet Nam (2006)	77	73	79	78	75
Zambia (2002-03)	62	60	64	62	62

CHART 67: Carbohydrate contribution to dietary energy (available for) consumption (1996-2009*)

CHART 68: Carbohydrate contribution to dietary energy (available for) consumption (1996-2009*)

TABLE 10: Share of animal protein in total protein (available for) consumption (%)

Country	National	Urban	Rural	Male	Female
Albania (2005)	41	42	41	41	42
Azerbaijan (2006)	30	30	30	30	31
Bangladesh (2005)	18	21	16	18	21
Bolivia (2003-04)	31	32	28	31	31
Brazil (2008-09)					
Bulgaria (2001)					
Côte d'Ivoire (2002)	38	42	35	37	42
Cambodia (2009)	40	47	38	40	42
Chad (2009)	19	27	18	19	23
DR Congo (2004-05)					
Ecuador (2005-06)					
Egypt (1997)	31	42	25	31	33
Ethiopia (1999-2000)					
Georgia (2005)					
Ghana (1998-99)	35	37	35	34	38
Guatemala (2006)	24	27	21	24	26
Haiti (1999-2000)	18	21	17	18	18
Hungary (2004)					
Indonesia (2008)					
Iraq (2007)	26	27	24	26	27
Kenya (2005-06)	24	28	21	24	22
Laos (2008)	26	30	25	26	29
Lithuania (2002)	55	54	58	55	55
Malawi (2004-05)	27	34	26	28	22
Mali (2001)	15	22	12	14	20
Mexico (2008)	35	36	28	35	34
Mozambique (2002-03)	15	22	13	16	13
Nepal (2003)					
Nicaragua (2005)					
Niger (2007-08)	6	13	5	6	7
Pakistan (2005-06)	19	22	17	19	19
Panama (2008)	49	50	46	48	50
Papua New Guinea (1996)	34			34	32
Paraguay (1997-98)	56	59	52	56	56
Peru (2003-04)					
Philippines (2003)	28	28		27	30
Republic of Moldova (2006)	41	44	39	41	40
Sri Lanka (1999-2000)	24	26	23	24	23
Sudan (2009)	24	26	23	24	26
Tajikistan (2007)	14	16	14	14	15
Tanzania (2007)					
Timor-Leste (2001)	13	16	12	13	13
Togo (2006)	13	21	8	13	17
Uganda (2005-06)	20	25	20	21	19
Venezuela (2004-05)	41	41		41	41
Viet Nam (2006)	26	31	25	26	28
Zambia (2002-03)	35	36	34	36	31

CHART 69: Share of animal protein in total protein (available for) consumption (1996-2009*)

CHART 70: Share of animal protein in total protein (available for) consumption (1996-2009*)

Water

A very small proportion of the planet's water is available for human use. Of the 2.5 percent of the world's water that is freshwater, more than two-thirds is locked in glaciers, ice caps and permafrost, and about one-third is groundwater. The remaining 1.3 percent of the world's total freshwater is surface water in rivers, lakes and swamps and in other forms such as ice and snow. Global demand for water has risen sharply over the last hundred years. The impact of water stress and water scarcity is likely to grow further, particularly when considering climate change.

CHART 71: Total water withdrawal per capita, highest 20 (2000 to 2010*)

TABLE 11: Countries with highest percentage of freshwater resources withdrawn by agriculture (percent, 2000-2010)

Country	Year	%
Kuwait	2002	2460
the United Arab Emirates	2005	2208
Saudi Arabia	2006	867.9
Libya	2000	512
Qatar	2005	451.7

CHART 72: Freshwater withdrawal by agricultural sector, shares of total, highest 20 (2000 to 2010*)

CHART 73: Saline soils (2000 to 2005*)

FIGURE 17: Freshwater resources withdrawn by agriculture (percent, 2000 to 2010*)

Greenhouse gas emissions

GHG emissions from agriculture, including crop and livestock production, forestry and associated land-use changes, are responsible for a significant fraction of human-induced emissions – about 20-24 percent globally. Total GHG emissions from agriculture alone contribute more than 5 billion tonnes CO₂eq, representing 10-12 percent of total GHG emissions. FAO estimates that agricultural production will have to increase by 60 percent by 2050 to satisfy the expected demands for food and feed, if current trends continue. This is projected to lead to a 30 percent increase in GHG emissions from the agricultural sector.

CHART 74: Greenhouse gas emissions in agriculture (2011)

CHART 75: Greenhouse gas emissions, highest 20 in 2011 (2000 and 2011)

CHART 76: Land use total emissions, highest 20 in 2011 (2000 and 2010)

CHART 77: Emissions by subsectors (2010)

FIGURE 18: Total greenhouse gas emissions (thousand gigagrams CO₂eq, 2010)

Organic agriculture

Organic agriculture is a production management system that aims to promote and enhance ecosystem health, including biological cycles and the biological activity of soil. It is based on minimizing the use of external inputs, and represents a deliberate attempt to make the best use of local natural resources. Methods are selected to minimize pollution of air, soil and water. Synthetic pesticides, mineral fertilizers, synthetic preservatives, pharmaceuticals, genetically modified organisms (GMOs), sewage sludge and irradiation are prohibited in all organic standards.

CHART 78: World organic agriculture area (2004 to 2011)

CHART 79: Organic agriculture, share of total agricultural area, highest 20 (2011)

CHART 80: Organic agriculture area, highest 20 (2011)

CHART 81: Organic agriculture area (2004 to 2011)

FIGURE 19: Organic agriculture, share of total agricultural area (percent, 2011)

World

	1992	2002	2014
Setting			
Total population (mln)	5 494.8	6 280.8	7 243.7
Rural population (mln)	3 092.9	3 284.5	3 362.5
GDP per capita, PPP (const. 2011 I\$)	8 724.1	10 443.5	13 972.5
Mortality rate, under-5 (per 1 000 live births)			
Life expectancy at birth (years)	66.2	68.3	70.8
Improved water source (% pop.)	77.1	83.8	89.4
Improved sanitation facilities (% of pop.)	48.6	57.3	63.7
Open defecation (%)			
Cause of death (%)			
Anthropometry			
Low-birthweight babies (% of births)			
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			
Prevalence of food over-acquisition (%)*	23.1	25.0	29.6
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)			
Anemia, children under-5 (%)			
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	18.7	14.9	11.3
Number of people undernourished (mln)*	1 014.5	929.9	805.3
Depth of food deficit (kcal/cap/day)*	139	111	84
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 595	2 719	2 881
Average dietary energy supply adequacy (%)*	113	116	122
Average protein supply (g/cap/day)*	69	75	79
Average supply of animal protein (g/cap/day)*	24	28	31
Average fat supply (g/cap/day)*	66	73	81
Share of dietary energy supply			
Cereals - excluding beer (%)*	50.6	48.1	34.8
Starchy roots (%)*	5.0	5.1	2.6
Sugar and sweeteners (%)*	8.7	8.5	16.8
Pulses (%)*	2.2	2.1	0.6
Treenuts (%)*	0.3	0.4	0.0
Oilcrops (%)*	1.6	1.9	0.0
Vegetables (%)*	2.0	2.8	1.5
Fruits - excluding wine (%)*	2.5	2.8	3.0
Alcoholic beverages (%)*	2.5	2.3	10.1
Stimulants (%)*	0.2	0.2	1.9
Meat and offals (%)*	7.0	7.7	16.9
Vegetable oils and animal fats (%)*	10.8	11.3	8.5
Fish, seafood and aquatic products (%)*	1.0	1.1	1.7
Milk - excluding butter (%)*	4.4	4.5	7.3
Eggs (%)*	1.0	1.2	0.6

Developing regions

	1992	2002	2014
Setting			
Total population (mln)	4 330.0	5 072.0	5 978.5
Rural population (mln)	2 775.1	2 981.7	3 092.2
GDP per capita, PPP (const. 2011 I\$)	3 868.4	5 295.5	9 000.6
Mortality rate, under-5 (per 1 000 live births)			
Life expectancy at birth (years)	64.0	66.5	69.1
Improved water source (% pop.)	71.9	80.4	87.3
Improved sanitation facilities (% of pop.)	37.9	48.9	57.4
Open defecation (%)			
Cause of death (%)			
Anthropometry			
Low-birthweight babies (% of births)			
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			
Prevalence of food over-acquisition (%)*	18.6	20.9	26.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)			
Anemia, children under-5 (%)			
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	23.4	18.2	13.5
Number of people undernourished (mln)*	994.1	908.7	790.7
Depth of food deficit (kcal/cap/day)*	174	134	101
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 413	2 567	2 769
Average dietary energy supply adequacy (%)*	108	112	119
Average protein supply (g/cap/day)*	61	68	74
Average supply of animal protein (g/cap/day)*	15	20	25
Average fat supply (g/cap/day)*	51	60	70
Share of dietary energy supply			
Cereals - excluding beer (%)*	58.4	54.2	36.2
Starchy roots (%)*	5.2	5.4	2.7
Sugar and sweeteners (%)*	7.3	7.1	17.5
Pulses (%)*	2.7	2.5	0.7
Treenuts (%)*	0.2	0.3	0.0
Oilcrops (%)*	1.8	2.1	0.0
Vegetables (%)*	1.9	2.9	1.5
Fruits - excluding wine (%)*	2.3	2.8	3.1
Alcoholic beverages (%)*	1.6	1.5	10.5
Stimulants (%)*	0.0	0.1	2.0
Meat and offals (%)*	5.4	6.7	17.6
Vegetable oils and animal fats (%)*	8.5	9.2	8.8
Fish, seafood and aquatic products (%)*	0.7	1.0	1.8
Milk - excluding butter (%)*	2.8	3.0	7.6
Eggs (%)*	0.7	1.1	0.6

Africa

	1992	2002	2014
Setting			
Total population (mln)	664.0	847.9	1 138.2
Rural population (mln)	445.5	540.5	675.5
GDP per capita, PPP (const. 2011 I\$)	3 137.4	3 457.7	4 622.5
Mortality rate, under-5 (per 1 000 live births)			
Life expectancy at birth (years)	53.5	53.8	58.8
Improved water source (% pop.)	56.1	62.4	68.7
Improved sanitation facilities (% of pop.)	34.2	37.2	39.4
Open defecation (%)			
Cause of death (%)			
Anthropometry			
Low-birthweight babies (% of births)			
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			
Prevalence of food over-acquisition (%)*	19.7	21.2	26.6
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)			
Anemia, children under-5 (%)			
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	27.7	25.2	20.5
Number of people undernourished (mln)*	182.1	209.0	226.7
Depth of food deficit (kcal/cap/day)*	205	185	156
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 320	2 414	2 558
Average dietary energy supply adequacy (%)*	107	110	116
Average protein supply (g/cap/day)*	59	60	65
Average supply of animal protein (g/cap/day)*	13	12	14
Average fat supply (g/cap/day)*	49	48	53
Share of dietary energy supply			
Cereals - excluding beer (%)*	52.3	51.3	50.6
Starchy roots (%)*	11.9	12.9	13.5
Sugar and sweeteners (%)*	6.2	6.4	6.0
Pulses (%)*	3.4	3.7	4.0
Treenuts (%)*	0.3	0.5	0.6
Oilcrops (%)*	1.6	2.2	2.6
Vegetables (%)*	1.5	1.7	1.8
Fruits - excluding wine (%)*	3.7	4.0	4.2
Alcoholic beverages (%)*	1.9	1.8	1.8
Stimulants (%)*	0.1	0.1	0.1
Meat and offals (%)*	3.4	3.4	3.5
Vegetable oils and animal fats (%)*	9.4	9.2	9.3
Fish, seafood and aquatic products (%)*	0.6	0.6	0.8
Milk - excluding butter (%)*	2.7	2.9	2.7
Eggs (%)*	0.3	0.3	0.4

Asia

	1992	2002	2014
Setting			
Total population (mln)	3 197.6	3 674.5	4 206.3
Rural population (mln)	2 192.8	2 306.0	2 283.5
GDP per capita, PPP (const. 2011 I\$)	3 191.9	4 932.1	9 418.0
Mortality rate, under-5 (per 1 000 live births)			
Life expectancy at birth (years)	65.3	68.4	71.0
Improved water source (% pop.)	73.0	83.0	91.2
Improved sanitation facilities (% of pop.)	34.1	47.5	58.6
Open defecation (%)			
Cause of death (%)			
Anthropometry			
Low-birthweight babies (% of births)			
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			
Prevalence of food over-acquisition (%)*	17.6	20.0	25.3
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)			
Anemia, children under-5 (%)			
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	23.7	17.6	12.7
Number of people undernourished (mln)*	742.6	637.5	525.6
Depth of food deficit (kcal/cap/day)*	177	131	94
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 397	2 568	2 788
Average dietary energy supply adequacy (%)*	107	111	119
Average protein supply (g/cap/day)*	60	68	75
Average supply of animal protein (g/cap/day)*	14	19	25
Average fat supply (g/cap/day)*	49	59	71
Share of dietary energy supply			
Cereals - excluding beer (%)*	62.7	57.5	52.7
Starchy roots (%)*	4.1	4.0	3.6
Sugar and sweeteners (%)*	6.0	6.1	5.9
Pulses (%)*	2.3	2.0	2.2
Treenuts (%)*	0.2	0.3	0.5
Oilcrops (%)*	2.0	2.2	2.2
Vegetables (%)*	2.2	3.4	4.1
Fruits - excluding wine (%)*	1.7	2.3	2.9
Alcoholic beverages (%)*	1.3	1.3	1.6
Stimulants (%)*	0.0	0.1	0.1
Meat and offals (%)*	5.3	6.8	7.9
Vegetable oils and animal fats (%)*	7.7	8.6	9.7
Fish, seafood and aquatic products (%)*	0.8	1.1	1.3
Milk - excluding butter (%)*	2.4	2.6	3.3
Eggs (%)*	0.7	1.2	1.3

Latin America and the Caribbean

	1992	2002	2014
Setting			
Total population (mln)	461.6	541.1	623.3
Rural population (mln)	131.7	128.7	124.9
GDP per capita, PPP (const. 2011 I\$)	9 930.9	10 899.1	13 753.7
Mortality rate, under-5 (per 1 000 live births)			
Life expectancy at birth (years)	69.0	72.2	74.6
Improved water source (% pop.)	86.1	90.5	94.0
Improved sanitation facilities (% of pop.)	69.0	76.3	81.7
Open defecation (%)			
Cause of death (%)			
Anthropometry			
Low-birthweight babies (% of births)			
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			
Prevalence of food over-acquisition (%)*	24.5	27.2	32.9
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)			
Anemia, children under-5 (%)			
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	15.3	11.5	6.1
Number of people undernourished (mln)*	68.5	61.0	37.0
Depth of food deficit (kcal/cap/day)*	109	83	44
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 655	2 792	3 010
Average dietary energy supply adequacy (%)*	116	120	127
Average protein supply (g/cap/day)*	68	77	82
Average supply of animal protein (g/cap/day)*	30	37	42
Average fat supply (g/cap/day)*	73	84	93
Share of dietary energy supply			
Cereals - excluding beer (%)*	38.4	36.7	33.3
Starchy roots (%)*	4.2	4.1	2.5
Sugar and sweeteners (%)*	16.1	14.3	16.1
Pulses (%)*	3.8	3.7	0.6
Treenuts (%)*	0.1	0.2	0.0
Oilcrops (%)*	0.8	1.4	0.0
Vegetables (%)*	1.1	1.3	1.4
Fruits - excluding wine (%)*	4.3	4.4	2.9
Alcoholic beverages (%)*	2.6	2.5	9.6
Stimulants (%)*	0.2	0.3	1.8
Meat and offals (%)*	8.3	10.2	16.1
Vegetable oils and animal fats (%)*	12.7	12.7	8.1
Fish, seafood and aquatic products (%)*	0.5	0.6	1.6
Milk - excluding butter (%)*	5.5	6.2	7.0
Eggs (%)*	1.0	1.1	0.5

Oceania

	1992	2002	2014
Setting			
Total population (mln)	6.8	8.4	10.6
Rural population (mln)	5.1	6.5	8.3
GDP per capita, PPP (const. 2011 I\$)	2 562.3	2 505.3	3 038.2
Mortality rate, under-5 (per 1 000 live births)			
Life expectancy at birth (years)	59.5	62.5	64.9
Improved water source (% pop.)	49.6	53.5	55.5
Improved sanitation facilities (% of pop.)	35.6	35.4	35.1
Open defecation (%)			
Cause of death (%)			
Anthropometry			
Low-birthweight babies (% of births)			
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			
Prevalence of food over-acquisition (%)*	19.3	18.2	20.6
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)			
Anemia, children under-5 (%)			
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	15.7	16.5	14.0
Number of people undernourished (mln)*	1.0	1.3	1.4
Depth of food deficit (kcal/cap/day)*	101	107	92
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 454	2 438	2 539
Average dietary energy supply adequacy (%)*	113	112	115
Average protein supply (g/cap/day)*	70	69	72
Average supply of animal protein (g/cap/day)*	39	36	38
Average fat supply (g/cap/day)*	65	62	60
Share of dietary energy supply			
Cereals - excluding beer (%)*	35.9	39.2	36.5
Starchy roots (%)*	12.4	14.4	14.9
Sugar and sweeteners (%)*	9.0	8.9	9.5
Pulses (%)*	1.8	2.1	2.0
Treenuts (%)*	0.1	0.2	0.2
Oilcrops (%)*	10.4	10.5	10.7
Vegetables (%)*	1.0	1.2	1.2
Fruits - excluding wine (%)*	2.5	2.7	3.0
Alcoholic beverages (%)*	1.6	1.6	1.7
Stimulants (%)*	0.4	0.5	0.6
Meat and offals (%)*	10.8	10.8	10.0
Vegetable oils and animal fats (%)*	12.3	12.8	12.1
Fish, seafood and aquatic products (%)*	2.9	3.0	3.1
Milk - excluding butter (%)*	3.6	3.0	3.1
Eggs (%)*	0.5	0.7	0.6

Developed countries

	1992	2002	2014
Setting			
Total population (mln)	1 164.9	1 208.8	1 265.2
Rural population (mln)	317.8	302.8	270.2
GDP per capita, PPP (const. 2011 I\$)	26 230.6	31 481.4	36 442.7
Mortality rate, under-5 (per 1 000 live births)			
Life expectancy at birth (years)	74.4	75.9	78.7
Improved water source (% pop.)	98.0	98.7	99.3
Improved sanitation facilities (% of pop.)	94.9	94.9	95.8
Open defecation (%)			
Cause of death (%)			
Anthropometry			
Low-birthweight babies (% of births)			
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			
Prevalence of food over-acquisition (%)*	39.5	41.8	44.6
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)			
Anemia, children under-5 (%)			
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	20.4	21.1	14.6
Depth of food deficit (kcal/cap/day)*	12	12	8
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 257	3 345	3 399
Average dietary energy supply adequacy (%)*	132	134	135
Average protein supply (g/cap/day)*	101	102	103
Average supply of animal protein (g/cap/day)*	58	59	60
Average fat supply (g/cap/day)*	121	127	134
Share of dietary energy supply			
Cereals - excluding beer (%)*	29.5	28.8	28.2
Starchy roots (%)*	4.4	4.2	3.7
Sugar and sweeteners (%)*	12.7	13.0	12.4
Pulses (%)*	1.0	0.8	0.9
Treenuts (%)*	0.5	0.6	0.7
Oilcrops (%)*	1.2	1.3	1.4
Vegetables (%)*	2.2	2.3	2.3
Fruits - excluding wine (%)*	2.9	2.9	3.0
Alcoholic beverages (%)*	5.1	4.8	4.9
Stimulants (%)*	0.5	0.6	0.7
Meat and offals (%)*	11.3	10.8	10.8
Vegetable oils and animal fats (%)*	16.9	17.7	18.7
Fish, seafood and aquatic products (%)*	1.5	1.6	1.6
Milk - excluding butter (%)*	8.6	8.8	8.9
Eggs (%)*	1.6	1.6	1.5

Afghanistan

	1992	2002	2014
Setting			
Total population (mln)	13.8	22.2	31.3
Rural population (mln)	11.2	17.5	23.6
GDP per capita, PPP (const. 2011 I\$)		1 053.0	1 145.7
Mortality rate, under-5 (per 1 000 live births)	164.6	129.4	119.0
Life expectancy at birth (years)	50.2	55.7	57.1
Improved water source (% pop.)	4.9	29.1	39.5
Improved sanitation facilities (% of pop.)	20.9	24.1	25.5
Open defecation (%)			
Cause of death (%)		60/26/13	46/37/17
Anthropometry			
Low-birthweight babies (% of births)			
Wasting, children under-5 (M/F, %)		7.9/9.3	
Severe wasting, children under-5 (M/F, %)		2.9/4.3	
Stunting, children under-5 (M/F, %)		60/58.5	
Underweight, children under-5 (M/F, %)		32.7/33	
Underweight, adults (%)			
Overweight, children (M/F, %)		6.3/2.6	
Overweight and obesity, adults (M/F, %)			9.5/12.8
Prevalence of food over-acquisition (%)*	18.2	7.0	10.6
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	49.3/39.6	45.8/29.7	44.8/28.9
Anemia, children under-5 (%)	59.8	44.2	42.0
Vitamin A deficiency, total pop. (%)	3.2	3.2	
Iodine deficiency, children (%)		71.9	
Prevalence of undernourishment (%)*	29.5	46.7	24.7
Number of people undernourished (mln)*	3.8	10.0	7.5
Depth of food deficit (kcal/cap/day)*	199	325	155
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		84.0	95.0
Iodized salt consumption (% of households)		28.0	20.4
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			83.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 071	1 785	2 104
Average dietary energy supply adequacy (%)*	102	89	101
Average protein supply (g/cap/day)*	60	52	54
Average supply of animal protein (g/cap/day)*	16	13	13
Average fat supply (g/cap/day)*	42	30	34
Share of dietary energy supply			
Cereals - excluding beer (%)*	72.3	76.1	75.2
Starchy roots (%)*	1.6	1.2	1.3
Sugar and sweeteners (%)*	1.7	1.8	2.8
Pulses (%)*	1.0	0.7	0.5
Treenuts (%)*	0.5	0.3	0.2
Oilcrops (%)*	0.8	0.5	0.6
Vegetables (%)*	1.0	1.0	1.0
Fruits - excluding wine (%)*	2.6	2.2	1.7
Alcoholic beverages (%)*	0.0	0.0	0.0
Stimulants (%)*	0.0	0.1	0.1
Meat and offals (%)*	6.2	5.0	4.2
Vegetable oils and animal fats (%)*	7.0	4.9	6.4
Fish, seafood and aquatic products (%)*			
Milk - excluding butter (%)*	5.1	6.2	5.8
Eggs (%)*	0.2	0.1	0.2

Albania

	1992	2002	2014
Setting			
Total population (mln)	3.4	3.3	3.2
Rural population (mln)	2.2	1.8	1.4
GDP per capita, PPP (const. 2011 \$)	2 930.3	6 022.4	9 308.1
Mortality rate, under-5 (per 1 000 live births)	37.3	23.6	17.2
Life expectancy at birth (years)	71.9	75.2	76.8
Improved water source (% pop.)	96.4	96.4	96.0
Improved sanitation facilities (% of pop.)	79.6	85.2	89.6
Open defecation (%)			
Cause of death (%)		9/83/8	5/90/6
Anthropometry			
Low-birthweight babies (% of births)		4.6	3.6
Wasting, children under-5 (M/F, %)		12.9/11.5	11.5/7.3
Severe wasting, children under-5 (M/F, %)		6.9/5.4	7.5/4.3
Stunting, children under-5 (M/F, %)		40.4/38.1	22.8/23.4
Underweight, children under-5 (M/F, %)		19.6/14.2	6.6/6
Underweight, adults (%)			
Overweight, children (M/F, %)		29.4/30.6	23.3/23.4
Overweight and obesity, adults (M/F, %)			60.5/48.5
Prevalence of food over-acquisition (%)*	15.1	22.2	27.1
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	34.1/28.5	26.5/23.7	22.4/21.5
Anemia, children under-5 (%)	33.1	24.5	22.1
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			75.6
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		6.3	38.6
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			25.1
Dietary energy supply (kcal/cap/day)*	2 597	2 798	2 996
Average dietary energy supply adequacy (%)*	111	117	121
Average protein supply (g/cap/day)*	80	94	98
Average supply of animal protein (g/cap/day)*	26	41	50
Average fat supply (g/cap/day)*	66	79	94
Share of dietary energy supply			
Cereals - excluding beer (%)*	58.9	47.7	38.4
Starchy roots (%)*	1.1	2.0	2.4
Sugar and sweeteners (%)*	6.4	6.7	7.1
Pulses (%)*	1.4	1.6	1.6
Treenuts (%)*	0.3	0.5	0.8
Oilcrops (%)*	0.2	0.9	1.7
Vegetables (%)*	2.4	3.5	4.2
Fruits - excluding wine (%)*	1.5	4.0	6.3
Alcoholic beverages (%)*	0.7	1.1	1.7
Stimulants (%)*	0.1	0.4	0.4
Meat and offals (%)*	4.5	6.5	8.8
Vegetable oils and animal fats (%)*	10.9	7.5	8.4
Fish, seafood and aquatic products (%)*	0.1	0.3	0.4
Milk - excluding butter (%)*	10.9	16.4	17.1
Eggs (%)*	0.6	0.8	0.8

Algeria

	1992	2002	2014
Setting			
Total population (mln)	27.5	32.6	39.9
Rural population (mln)	12.8	12.0	9.8
GDP per capita, PPP (const. 2011 I\$)	9 692.8	10 634.4	12 314.3
Mortality rate, under-5 (per 1 000 live births)	45.1	37.8	29.5
Life expectancy at birth (years)	67.2	69.3	70.3
Improved water source (% pop.)	94.1	88.1	83.7
Improved sanitation facilities (% of pop.)	88.9	93.0	94.9
Open defecation (%)			
Cause of death (%)		20/70/11	14/77/8
Anthropometry			
Low-birthweight babies (% of births)		7.0	6.0
Wasting, children under-5 (M/F, %)	7/7.2	10/9.3	3.9/4.1
Severe wasting, children under-5 (M/F, %)	2.9/3.2	5.2/5	1.7/1.6
Stunting, children under-5 (M/F, %)	23.1/22.7	25.1/21.5	16.7/15
Underweight, children under-5 (M/F, %)	9.8/8.6	12.7/9.6	3.7/3.7
Underweight, adults (%)			
Overweight, children (M/F, %)	9/8.4	15.3/14	13.4/12.4
Overweight and obesity, adults (M/F, %)			39.1/51.8
Prevalence of food over-acquisition (%)*	35.3	29.3	46.2
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	41.2/41.8	34.8/36	32.5/34.8
Anemia, children under-5 (%)	45.3	33.8	32.4
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	7.7	8.4	<5.0
Number of people undernourished (mln)*	2.1	2.7	ns
Depth of food deficit (kcal/cap/day)*	48	58	24
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			60.7
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		12.6	7.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 784	2 875	3 262
Average dietary energy supply adequacy (%)*	129	124	141
Average protein supply (g/cap/day)*	75	78	83
Average supply of animal protein (g/cap/day)*	19	19	22
Average fat supply (g/cap/day)*	70	67	68
Share of dietary energy supply			
Cereals - excluding beer (%)*	56.8	57.1	55.2
Starchy roots (%)*	2.4	2.3	3.3
Sugar and sweeteners (%)*	9.3	9.5	9.3
Pulses (%)*	1.8	1.9	1.8
Treenuts (%)*	0.2	0.3	0.4
Oilcrops (%)*	0.1	0.1	0.2
Vegetables (%)*	1.8	2.0	2.6
Fruits - excluding wine (%)*	2.7	3.6	4.7
Alcoholic beverages (%)*	0.1	0.1	0.2
Stimulants (%)*	0.2	0.2	0.4
Meat and offals (%)*	3.0	2.9	2.9
Vegetable oils and animal fats (%)*	15.3	13.2	11.4
Fish, seafood and aquatic products (%)*	0.3	0.3	0.4
Milk - excluding butter (%)*	5.6	5.9	6.5
Eggs (%)*	0.5	0.4	0.5

Angola

	1992	2002	2014
Setting			
Total population (mln)	11.0	14.9	22.1
Rural population (mln)	6.6	7.3	8.5
GDP per capita, PPP (const. 2011 I\$)	3 655.7	3 758.5	7 094.1
Mortality rate, under-5 (per 1 000 live births)	225.9	212.1	177.5
Life expectancy at birth (years)	41.3	46.7	51.1
Improved water source (% pop.)	42.4	46.8	53.4
Improved sanitation facilities (% of pop.)	30.9	45.2	58.7
Open defecation (%)			
Cause of death (%)		76/17/7	66/24/10
Anthropometry			
Low-birthweight babies (% of births)		12.0	
Wasting, children under-5 (M/F, %)		8.3/8.9	8.2/8.1
Severe wasting, children under-5 (M/F, %)		2.7/3.9	4.3/4.2
Stunting, children under-5 (M/F, %)		63.4/60	32.4/26.1
Underweight, children under-5 (M/F, %)		38.2/35.7	16.6/14.6
Underweight, adults (%)			
Overweight, children (M/F, %)		2.1/1.1	
Overweight and obesity, adults (M/F, %)			18.7/28.2
Prevalence of food over-acquisition (%)*	2.7	5.4	23.3
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	59.7/54.2	54.8/50.9	47.1/44.5
Anemia, children under-5 (%)	76.8	69.1	52.1
Vitamin A deficiency, total pop. (%)		64.3	
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	63.3	48.8	18.0
Number of people undernourished (mln)*	6.8	7.0	3.9
Depth of food deficit (kcal/cap/day)*	496	353	114
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		88.0	55.0
Iodized salt consumption (% of households)			44.7
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		11.0	
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	1 628	1 850	2 380
Average dietary energy supply adequacy (%)*	79	90	115
Average protein supply (g/cap/day)*	35	41	53
Average supply of animal protein (g/cap/day)*	13	13	16
Average fat supply (g/cap/day)*	43	39	50
Share of dietary energy supply			
Cereals - excluding beer (%)*	28.8	33.2	29.3
Starchy roots (%)*	30.1	33.1	30.8
Sugar and sweeteners (%)*	6.5	5.5	5.6
Pulses (%)*	3.1	3.6	3.4
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	1.3	0.6	1.5
Vegetables (%)*	0.9	0.7	1.6
Fruits - excluding wine (%)*	3.0	2.5	4.9
Alcoholic beverages (%)*	1.5	1.6	4.2
Stimulants (%)*	0.0	0.1	0.3
Meat and offals (%)*	5.2	5.4	6.7
Vegetable oils and animal fats (%)*	15.2	10.8	9.7
Fish, seafood and aquatic products (%)*	1.7	1.4	1.0
Milk - excluding butter (%)*	2.4	1.4	0.8
Eggs (%)*	0.1	0.2	0.3

Argentina

	1992	2002	2014
Setting			
Total population (mln)	33.5	37.6	41.8
Rural population (mln)	4.1	3.5	2.9
GDP per capita, PPP (const. 2011 I\$)			
Mortality rate, under-5 (per 1 000 live births)	25.7	19.2	13.3
Life expectancy at birth (years)	72.0	74.2	76.0
Improved water source (% pop.)	94.4	96.9	98.7
Improved sanitation facilities (% of pop.)	87.6	92.7	97.2
Open defecation (%)			
Cause of death (%)		11/80/8	11/81/7
Anthropometry			
Low-birthweight babies (% of births)		7.1	7.2
Wasting, children under-5 (M/F, %)		1.1/1.4	1.1/1.4
Severe wasting, children under-5 (M/F, %)		0.2/0.2	0.2/0.2
Stunting, children under-5 (M/F, %)		8.2/8.1	8.2/8.1
Underweight, children under-5 (M/F, %)		2.4/2.2	2.4/2.2
Underweight, adults (%)			
Overweight, children (M/F, %)		10.2/9.5	10.2/9.5
Overweight and obesity, adults (M/F, %)			66.3/62.2
Prevalence of food over-acquisition (%)*	30.8	41.3	43.2
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	35.3/20.5	29.8/14.9	28.2/15.1
Anemia, children under-5 (%)	29.7	19.3	20.5
Vitamin A deficiency, total pop. (%)	34.3	34.3	14.3
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*	15	7	6
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)		90.0	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			54.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 999	3 152	3 374
Average dietary energy supply adequacy (%)*	127	132	139
Average protein supply (g/cap/day)*	95	99	99
Average supply of animal protein (g/cap/day)*	61	62	64
Average fat supply (g/cap/day)*	105	110	112
Share of dietary energy supply			
Cereals - excluding beer (%)*	31.9	32.0	33.3
Starchy roots (%)*	3.4	3.6	2.8
Sugar and sweeteners (%)*	13.7	14.8	14.7
Pulses (%)*	0.4	0.3	0.2
Treenuts (%)*	0.1	0.1	0.1
Oilcrops (%)*	0.1	0.1	0.1
Vegetables (%)*	1.8	1.7	1.6
Fruits - excluding wine (%)*	2.6	3.2	2.4
Alcoholic beverages (%)*	4.6	3.3	3.3
Stimulants (%)*	0.3	0.3	0.3
Meat and offals (%)*	18.0	17.0	18.4
Vegetable oils and animal fats (%)*	13.4	13.2	12.9
Fish, seafood and aquatic products (%)*	0.4	0.4	0.3
Milk - excluding butter (%)*	8.3	8.9	8.2
Eggs (%)*	0.9	0.8	1.3

Armenia

	1992	2002	2014
Setting			
Total population (mln)	3.4	3.0	3.0
Rural population (mln)	1.1	1.1	1.1
GDP per capita, PPP (const. 2011 \$)	1 972.7	3 653.7	7 382.5
Mortality rate, under-5 (per 1 000 live births)	45.1	27.2	20.1
Life expectancy at birth (years)	67.9	72.2	73.9
Improved water source (% pop.)	90.7	93.7	97.3
Improved sanitation facilities (% of pop.)	88.8	89.2	90.0
Open defecation (%)			
Cause of death (%)		5/91/4	4/92/4
Anthropometry			
Low-birthweight babies (% of births)		8.2	8.0
Wasting, children under-5 (M/F, %)		5.8/5.1	4.9/3.3
Severe wasting, children under-5 (M/F, %)		2.9/2.3	2.5/1.5
Stunting, children under-5 (M/F, %)		18.8/17.4	21.7/19.9
Underweight, children under-5 (M/F, %)		3.4/5.2	4.7/5.9
Underweight, adults (%)			
Overweight, children (M/F, %)		13.9/9.1	18.8/14.6
Overweight and obesity, adults (M/F, %)			48.6/60.9
Prevalence of food over-acquisition (%)*	3.0	3.4	23.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	27.6/24.9	23.2/18.4	26.5/24.6
Anemia, children under-5 (%)	35.7	26.3	31.0
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)		6.3	6.3
Prevalence of undernourishment (%)*	27.3	23.0	5.7
Number of people undernourished (mln)*	0.9	0.7	0.2
Depth of food deficit (kcal/cap/day)*	177	166	41
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)		97.0	97.0
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		32.5	34.6
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)		36.5	36.5
Dietary energy supply (kcal/cap/day)*	2 184	2 256	2 910
Average dietary energy supply adequacy (%)*	95	95	120
Average protein supply (g/cap/day)*	64	66	84
Average supply of animal protein (g/cap/day)*	19	21	35
Average fat supply (g/cap/day)*	32	44	74
Share of dietary energy supply			
Cereals - excluding beer (%)*	59.1	55.0	43.8
Starchy roots (%)*	5.4	4.8	3.7
Sugar and sweeteners (%)*	10.0	11.0	11.0
Pulses (%)*	0.0	0.0	0.0
Treenuts (%)*	0.0	0.1	0.4
Oilcrops (%)*	0.0	0.0	0.2
Vegetables (%)*	3.4	3.5	6.4
Fruits - excluding wine (%)*	3.8	2.7	4.5
Alcoholic beverages (%)*	1.5	1.1	1.0
Stimulants (%)*	0.1	0.6	1.3
Meat and offals (%)*	5.7	5.7	7.8
Vegetable oils and animal fats (%)*	1.8	6.5	8.6
Fish, seafood and aquatic products (%)*	0.1	0.1	0.2
Milk - excluding butter (%)*	8.5	7.8	10.0
Eggs (%)*	0.6	0.9	1.3

Australia

	1992	2002	2014
Setting			
Total population (mln)	17.5	19.7	23.6
Rural population (mln)	2.5	2.4	2.4
GDP per capita, PPP (const. 2011 I\$)	27 898.9	36 369.2	41 670.6
Mortality rate, under-5 (per 1 000 live births)	8.1	6.0	4.5
Life expectancy at birth (years)	77.4	79.9	81.9
Improved water source (% pop.)	100.0	100.0	100.0
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		4/90/6	4/90/6
Anthropometry			
Low-birthweight babies (% of births)		7.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		1.0	
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			68.2/59.3
Prevalence of food over-acquisition (%)*	31.9	25.5	39.2
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	27.9/19.9	23.5/14	24.5/17.2
Anemia, children under-5 (%)	16.3	12.5	15.2
Vitamin A deficiency, total pop. (%)		0.0	
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 124	3 051	3 276
Average dietary energy supply adequacy (%)*	126	123	132
Average protein supply (g/cap/day)*	105	101	104
Average supply of animal protein (g/cap/day)*	70	67	69
Average fat supply (g/cap/day)*	129	134	149
Share of dietary energy supply			
Cereals - excluding beer (%)*	21.8	22.5	22.6
Starchy roots (%)*	3.0	3.0	2.7
Sugar and sweeteners (%)*	15.1	13.3	12.2
Pulses (%)*	1.2	0.4	0.8
Treenuts (%)*	0.5	0.9	1.4
Oilcrops (%)*	1.3	1.0	1.0
Vegetables (%)*	1.9	2.3	2.2
Fruits - excluding wine (%)*	3.4	3.8	3.4
Alcoholic beverages (%)*	4.8	4.7	4.0
Stimulants (%)*	0.3	0.4	0.6
Meat and offals (%)*	16.3	16.1	15.3
Vegetable oils and animal fats (%)*	17.1	19.8	21.6
Fish, seafood and aquatic products (%)*	0.9	1.0	1.2
Milk - excluding butter (%)*	11.3	9.9	9.7
Eggs (%)*	1.0	0.7	0.8

Austria

	1992	2002	2014
Setting			
Total population (mln)	7.8	8.1	8.5
Rural population (mln)	2.7	2.8	2.7
GDP per capita, PPP (const. 2011 \$)	31 227.5	38 351.7	43 084.9
Mortality rate, under-5 (per 1 000 live births)	8.5	5.3	3.9
Life expectancy at birth (years)	75.9	78.7	80.2
Improved water source (% pop.)	100.0	100.0	100.0
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		3/91/6	3/92/5
Anthropometry			
Low-birthweight babies (% of births)		7.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		2.2	2.0
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			60.1/48.5
Prevalence of food over-acquisition (%)*	51.7	64.9	64.0
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	28.6/21.4	24.3/15	24.6/16.2
Anemia, children under-5 (%)	16.2	11.7	12.2
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 537	3 790	3 805
Average dietary energy supply adequacy (%)*	140	150	150
Average protein supply (g/cap/day)*	103	112	106
Average supply of animal protein (g/cap/day)*	67	70	64
Average fat supply (g/cap/day)*	159	165	168
Share of dietary energy supply			
Cereals - excluding beer (%)*	20.6	24.6	24.5
Starchy roots (%)*	3.3	3.1	2.8
Sugar and sweeteners (%)*	11.9	11.6	12.2
Pulses (%)*	0.3	0.2	0.2
Treenuts (%)*	1.3	1.0	1.1
Oilcrops (%)*	0.7	1.0	1.2
Vegetables (%)*	1.3	1.6	1.8
Fruits - excluding wine (%)*	4.8	4.1	5.0
Alcoholic beverages (%)*	7.5	6.9	6.4
Stimulants (%)*	0.8	0.4	0.5
Meat and offals (%)*	13.1	13.1	12.0
Vegetable oils and animal fats (%)*	22.6	20.8	23.3
Fish, seafood and aquatic products (%)*	0.6	0.6	0.8
Milk - excluding butter (%)*	9.5	9.5	6.6
Eggs (%)*	1.5	1.3	1.4

Azerbaijan

	1992	2002	2014
Setting			
Total population (mln)	7.5	8.3	9.5
Rural population (mln)	3.5	4.0	4.3
GDP per capita, PPP (const. 2011 I\$)	6 345.5	5 338.1	15 754.2
Mortality rate, under-5 (per 1 000 live births)	95.2	63.9	37.2
Life expectancy at birth (years)	64.2	67.6	70.6
Improved water source (% pop.)	69.6	75.6	80.2
Improved sanitation facilities (% of pop.)	57.5	67.1	82.0
Open defecation (%)			
Cause of death (%)		19/76/6	11/84/5
Anthropometry			
Low-birthweight babies (% of births)		12.0	10.0
Wasting, children under-5 (M/F, %)		9.3/8.6	7.8/5.7
Severe wasting, children under-5 (M/F, %)		4.1/4.2	3.3/1
Stunting, children under-5 (M/F, %)		24.4/23.8	28.5/24.9
Underweight, children under-5 (M/F, %)		13.2/15	8.7/8
Underweight, adults (%)			
Overweight, children (M/F, %)		6.7/5.7	14.9/12.7
Overweight and obesity, adults (M/F, %)			50.6/61
Prevalence of food over-acquisition (%)*	5.3	7.5	33.9
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	37.3/38.9	34.1/36.9	30.7/32.8
Anemia, children under-5 (%)	45.5	38.9	35.2
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	23.6	17.1	<5.0
Number of people undernourished (mln)*	1.8	1.4	ns
Depth of food deficit (kcal/cap/day)*	163	118	11
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		29.0	90.0
Iodized salt consumption (% of households)			53.8
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		7.3	12.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			40.2
Dietary energy supply (kcal/cap/day)*	2 318	2 482	3 149
Average dietary energy supply adequacy (%)*	103	106	131
Average protein supply (g/cap/day)*	69	72	88
Average supply of animal protein (g/cap/day)*	20	18	28
Average fat supply (g/cap/day)*	39	39	54
Share of dietary energy supply			
Cereals - excluding beer (%)*	65.1	64.7	58.4
Starchy roots (%)*	2.1	4.1	4.7
Sugar and sweeteners (%)*	5.7	5.2	5.4
Pulses (%)*	0.0	0.0	0.0
Treenuts (%)*	1.0	0.6	0.8
Oilcrops (%)*	0.0	0.0	0.1
Vegetables (%)*	1.4	2.8	3.2
Fruits - excluding wine (%)*	5.1	3.4	3.4
Alcoholic beverages (%)*	2.8	3.4	4.7
Stimulants (%)*	0.0	0.2	0.7
Meat and offals (%)*	4.7	4.0	5.8
Vegetable oils and animal fats (%)*	4.1	5.1	4.2
Fish, seafood and aquatic products (%)*	0.3	0.2	0.2
Milk - excluding butter (%)*	6.5	5.4	7.2
Eggs (%)*	0.9	0.6	1.0

Bahrain

	1992	2002	2014
Setting			
Total population (mln)	0.5	0.7	1.3
Rural population (mln)	0.1	0.1	0.1
GDP per capita, PPP (const. 2011 I\$)	39 853.6	43 653.8	40 083.4
Mortality rate, under-5 (per 1 000 live births)	21.9	11.9	7.2
Life expectancy at birth (years)	72.9	75.0	76.4
Improved water source (% pop.)	94.9	100.0	100.0
Improved sanitation facilities (% of pop.)	99.0	99.2	99.2
Open defecation (%)			
Cause of death (%)		9/80/11	10/78/12
Anthropometry			
Low-birthweight babies (% of births)		8.3	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			70.9/70.3
Prevalence of food over-acquisition (%)*			
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	43.8/48.6	38.6/45.6	33.8/37.8
Anemia, children under-5 (%)	40.8	33.1	31.8
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)		16.2	
Prevalence of undernourishment (%)*			
Number of people undernourished (mln)*			
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)	33.8	33.8	
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*			
Average dietary energy supply adequacy (%)*			
Average protein supply (g/cap/day)*			
Average supply of animal protein (g/cap/day)*			
Average fat supply (g/cap/day)*			
Share of dietary energy supply			
Cereals - excluding beer (%)*			
Starchy roots (%)*			
Sugar and sweeteners (%)*			
Pulses (%)*			
Treenuts (%)*			
Oilcrops (%)*			
Vegetables (%)*			
Fruits - excluding wine (%)*			
Alcoholic beverages (%)*			
Stimulants (%)*			
Meat and offals (%)*			
Vegetable oils and animal fats (%)*			
Fish, seafood and aquatic products (%)*			
Milk - excluding butter (%)*			
Eggs (%)*			

Bangladesh

	1992	2002	2014
Setting			
Total population (mln)	112.4	137.0	158.5
Rural population (mln)	89.3	103.6	111.2
GDP per capita, PPP (const. 2011 I\$)	1 106.8	1 469.8	2 476.0
Mortality rate, under-5 (per 1 000 live births)	131.7	79.2	41.1
Life expectancy at birth (years)	61.1	66.2	67.5
Improved water source (% pop.)	69.7	77.5	79.8
Improved sanitation facilities (% of pop.)	35.7	46.7	49.9
Open defecation (%)			
Cause of death (%)		48/43/9	32/59/9
Anthropometry			
Low-birthweight babies (% of births)		30.0	22.0
Wasting, children under-5 (M/F, %)	18.4/14.8	13.9/11.9	13.4/11.1
Severe wasting, children under-5 (M/F, %)	3.6/2.4	2.3/1.8	2.3/1.5
Stunting, children under-5 (M/F, %)	74.4/74.6	54.9/52.1	48.3/47.2
Underweight, children under-5 (M/F, %)	63.5/63.9	43.1/43.1	38.9/39.5
Underweight, adults (%)			
Overweight, children (M/F, %)	0.3/0.2	1/0.8	0.9/0.8
Overweight and obesity, adults (M/F, %)			7.4/7.8
Prevalence of food over-acquisition (%)*	13.3	12.0	15.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	53.4/53	50.9/45.3	49.6/44.1
Anemia, children under-5 (%)	72.2	62.1	59.8
Vitamin A deficiency, total pop. (%)	4.3	19.6	
Iodine deficiency, children (%)	70.7	42.5	
Prevalence of undernourishment (%)*	32.8	20.6	16.7
Number of people undernourished (mln)*	36.0	27.7	26.2
Depth of food deficit (kcal/cap/day)*	247	140	118
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		84.0	83.0
Iodized salt consumption (% of households)			82.3
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		46.0	64.1
Min. dietary diversity, inf. and young child. (%)			81.0
Min. meal frequency, inf. and young child. (%)			81.0
Dietary energy supply (kcal/cap/day)*	2 113	2 301	2 471
Average dietary energy supply adequacy (%)*	99	104	108
Average protein supply (g/cap/day)*	45	50	52
Average supply of animal protein (g/cap/day)*	5	7	8
Average fat supply (g/cap/day)*	19	26	27
Share of dietary energy supply			
Cereals - excluding beer (%)*	83.6	81.8	80.7
Starchy roots (%)*	1.3	1.9	2.2
Sugar and sweeteners (%)*	3.3	2.9	3.3
Pulses (%)*	2.4	2.0	1.9
Treenuts (%)*	0.1	0.1	0.1
Oilcrops (%)*	0.2	0.2	0.4
Vegetables (%)*	0.4	0.4	0.5
Fruits - excluding wine (%)*	0.7	0.6	0.8
Alcoholic beverages (%)*	0.0	0.0	0.0
Stimulants (%)*	0.0	0.0	0.0
Meat and offals (%)*	0.7	0.7	0.8
Vegetable oils and animal fats (%)*	4.5	6.3	6.0
Fish, seafood and aquatic products (%)*	0.7	1.0	1.1
Milk - excluding butter (%)*	1.2	1.1	1.2
Eggs (%)*	0.1	0.2	0.2

Barbados

	1992	2002	2014
Setting			
Total population (mln)	0.3	0.3	0.3
Rural population (mln)	0.2	0.2	0.2
GDP per capita, PPP (const. 2011 \$)	11 941.1	14 310.4	16 115.6
Mortality rate, under-5 (per 1 000 live births)	16.8	16.6	15.1
Life expectancy at birth (years)	71.3	73.4	74.5
Improved water source (% pop.)	96.1	99.8	99.8
Improved sanitation facilities (% of pop.)	83.9	91.6	91.6
Open defecation (%)			
Cause of death (%)		12/83/6	11/84/5
Anthropometry			
Low-birthweight babies (% of births)		10.0	11.8
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		3.2	
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			62.1/76.7
Prevalence of food over-acquisition (%)*	28.1	18.5	25.7
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	38.7/32.4	34.2/31.3	30.2/25.9
Anemia, children under-5 (%)	41.4	37.1	36.8
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	5.2	<5.0
Number of people undernourished (mln)*	ns	<0.1	ns
Depth of food deficit (kcal/cap/day)*	16	37	23
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 032	2 849	3 060
Average dietary energy supply adequacy (%)*	124	115	123
Average protein supply (g/cap/day)*	90	85	89
Average supply of animal protein (g/cap/day)*	54	48	53
Average fat supply (g/cap/day)*	105	88	93
Share of dietary energy supply			
Cereals - excluding beer (%)*	30.2	30.4	26.7
Starchy roots (%)*	3.5	3.6	3.5
Sugar and sweeteners (%)*	15.6	18.4	18.6
Pulses (%)*	2.2	2.4	2.3
Treenuts (%)*	0.1	0.3	0.4
Oilcrops (%)*	2.6	2.4	2.8
Vegetables (%)*	1.2	2.1	2.4
Fruits - excluding wine (%)*	2.3	3.5	3.9
Alcoholic beverages (%)*	3.8	2.6	2.9
Stimulants (%)*	0.7	0.6	0.6
Meat and offals (%)*	14.4	11.3	12.1
Vegetable oils and animal fats (%)*	12.6	12.1	11.2
Fish, seafood and aquatic products (%)*	1.9	2.8	2.8
Milk - excluding butter (%)*	7.4	5.4	6.9
Eggs (%)*	0.5	0.5	0.7

Belarus

	1992	2002	2014
Setting			
Total population (mln)	10.3	9.9	9.3
Rural population (mln)	3.4	2.9	2.2
GDP per capita, PPP (const. 2011 \$)	7 194.6	8 137.1	17 054.6
Mortality rate, under-5 (per 1 000 live births)	16.8	11.8	4.9
Life expectancy at birth (years)	70.0	68.1	72.1
Improved water source (% pop.)	99.5	99.6	99.6
Improved sanitation facilities (% of pop.)	95.2	94.8	94.3
Open defecation (%)			
Cause of death (%)		2/87/11	2/89/9
Anthropometry			
Low-birthweight babies (% of births)		5.2	4.0
Wasting, children under-5 (M/F, %)		2.8/1.6	2.8/1.6
Severe wasting, children under-5 (M/F, %)		0.6/0.6	0.6/0.6
Stunting, children under-5 (M/F, %)		4.7/4.2	4.7/4.2
Underweight, children under-5 (M/F, %)		1.5/1	1.5/1
Underweight, adults (%)			
Overweight, children (M/F, %)		11.3/8.1	11.3/8.1
Overweight and obesity, adults (M/F, %)			57.2/57.5
Prevalence of food over-acquisition (%)*	35.1	27.4	36.0
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	31.2/24.7	26.8/22.3	24.5/22.4
Anemia, children under-5 (%)	31.7	25.9	25.4
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)		55.1	94.0
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		9.0	9.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 099	3 007	3 214
Average dietary energy supply adequacy (%)*	128	121	130
Average protein supply (g/cap/day)*	96	87	92
Average supply of animal protein (g/cap/day)*	52	47	52
Average fat supply (g/cap/day)*	92	101	119
Share of dietary energy supply			
Cereals - excluding beer (%)*	37.7	34.1	27.3
Starchy roots (%)*	10.1	10.5	10.7
Sugar and sweeteners (%)*	10.8	11.9	10.1
Pulses (%)*	0.0	0.0	0.0
Treenuts (%)*	0.2	0.5	0.6
Oilcrops (%)*	0.0	0.2	0.4
Vegetables (%)*	1.5	1.9	3.2
Fruits - excluding wine (%)*	1.6	1.6	2.6
Alcoholic beverages (%)*	4.5	3.8	6.7
Stimulants (%)*	0.1	0.3	0.7
Meat and offals (%)*	13.2	10.4	12.5
Vegetable oils and animal fats (%)*	9.2	13.7	16.3
Fish, seafood and aquatic products (%)*	0.1	0.8	1.0
Milk - excluding butter (%)*	9.0	8.7	5.7
Eggs (%)*	2.1	1.6	1.9

Belgium

	1992	2002	2014
Setting			
Total population (mln)		10.3	11.1
Rural population (mln)		0.3	0.3
GDP per capita, PPP (const. 2011 I\$)	31 117.9	37 244.8	39 335.6
Mortality rate, under-5 (per 1 000 live births)	9.2	5.4	4.4
Life expectancy at birth (years)	76.4	78.1	79.0
Improved water source (% pop.)	100.0	100.0	100.0
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		7/87/6	7/87/6
Anthropometry			
Low-birthweight babies (% of births)		7.5	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		3.8	
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			63.4/49.9
Prevalence of food over-acquisition (%)*		63.3	65.1
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	26.8/19.7	22.6/13.9	22.8/14.4
Anemia, children under-5 (%)	14.8	11.1	11.3
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 767	3 776	3 810
Average dietary energy supply adequacy (%)*		148	150
Average protein supply (g/cap/day)*		101	101
Average supply of animal protein (g/cap/day)*		63	62
Average fat supply (g/cap/day)*		165	163
Share of dietary energy supply			
Cereals - excluding beer (%)*		21.0	22.3
Starchy roots (%)*		5.5	4.7
Sugar and sweeteners (%)*		14.3	13.7
Pulses (%)*		0.6	0.5
Treenuts (%)*		1.1	1.3
Oilcrops (%)*		0.5	0.6
Vegetables (%)*		3.1	3.2
Fruits - excluding wine (%)*		2.2	2.3
Alcoholic beverages (%)*		5.3	5.3
Stimulants (%)*		0.2	0.3
Meat and offals (%)*		8.2	7.8
Vegetable oils and animal fats (%)*		25.0	24.8
Fish, seafood and aquatic products (%)*		1.2	1.3
Milk - excluding butter (%)*		10.4	10.4
Eggs (%)*		1.2	1.3

Belize

	1992	2002	2014
Setting			
Total population (mln)	0.2	0.3	0.3
Rural population (mln)	0.1	0.1	0.2
GDP per capita, PPP (const. 2011 \$)	6 129.1	7 517.3	8 199.8
Mortality rate, under-5 (per 1 000 live births)	35.1	23.5	21.5
Life expectancy at birth (years)	70.8	71.1	72.0
Improved water source (% pop.)	75.3	87.5	91.1
Improved sanitation facilities (% of pop.)	77.3	84.0	86.0
Open defecation (%)			
Cause of death (%)		23/60/17	19/65/16
Anthropometry			
Low-birthweight babies (% of births)		4.4	13.5
Wasting, children under-5 (M/F, %)			3.2/3.4
Severe wasting, children under-5 (M/F, %)			0.9/1.5
Stunting, children under-5 (M/F, %)			18.6/20
Underweight, children under-5 (M/F, %)			5.7/6.6
Underweight, adults (%)			
Overweight, children (M/F, %)			8.6/7.1
Overweight and obesity, adults (M/F, %)			64.3/75.3
Prevalence of food over-acquisition (%)*	25.6	31.0	29.1
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	37.2/31	32.8/30	30.8/27.8
Anemia, children under-5 (%)	37.9	34.3	34.3
Vitamin A deficiency, total pop. (%)	6.9		
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	9.7	5.9	6.5
Number of people undernourished (mln)*	<0.1	<0.1	<0.1
Depth of food deficit (kcal/cap/day)*	58	35	41
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)	90.0		
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		24.0	14.7
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 572	2 741	2 734
Average dietary energy supply adequacy (%)*	121	126	122
Average protein supply (g/cap/day)*	65	75	78
Average supply of animal protein (g/cap/day)*	26	31	31
Average fat supply (g/cap/day)*	68	68	70
Share of dietary energy supply			
Cereals - excluding beer (%)*	36.7	37.3	38.0
Starchy roots (%)*	2.0	2.2	1.6
Sugar and sweeteners (%)*	15.3	15.4	15.1
Pulses (%)*	3.8	3.8	4.4
Treenuts (%)*	0.0	1.2	1.3
Oilcrops (%)*	2.5	1.8	1.8
Vegetables (%)*	1.0	1.4	1.2
Fruits - excluding wine (%)*	8.2	8.2	7.9
Alcoholic beverages (%)*	2.3	2.5	2.2
Stimulants (%)*	0.4	0.5	0.8
Meat and offals (%)*	8.1	8.3	8.5
Vegetable oils and animal fats (%)*	10.6	8.9	8.9
Fish, seafood and aquatic products (%)*	0.4	1.2	1.0
Milk - excluding butter (%)*	6.7	6.1	5.6
Eggs (%)*	0.7	0.7	0.5

Benin

	1992	2002	2014
Setting			
Total population (mln)	5.4	7.4	10.6
Rural population (mln)	3.5	4.5	5.6
GDP per capita, PPP (const. 2011 \$)	1 357.1	1 584.0	1 613.4
Mortality rate, under-5 (per 1 000 live births)	168.9	136.7	107.6
Life expectancy at birth (years)	54.3	55.8	57.9
Improved water source (% pop.)	59.0	67.9	72.4
Improved sanitation facilities (% of pop.)	5.8	9.8	12.2
Open defecation (%)			
Cause of death (%)		67/26/7	55/36/9
Anthropometry			
Low-birthweight babies (% of births)		16.1	15.0
Wasting, children under-5 (M/F, %)		19.2/15.9	9/7.8
Severe wasting, children under-5 (M/F, %)		7.4/6.2	3.4/2.7
Stunting, children under-5 (M/F, %)		39.4/29.5	47.9/41.6
Underweight, children under-5 (M/F, %)		29.9/23.8	22.7/17.6
Underweight, adults (%)			
Overweight, children (M/F, %)		2.7/2.2	11.6/11.3
Overweight and obesity, adults (M/F, %)			19/29.9
Prevalence of food over-acquisition (%)*	12.5	15.2	30.6
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	67.8/62.8	68.8/63.3	67.5/57.9
Anemia, children under-5 (%)	85.0	81.5	75.8
Vitamin A deficiency, total pop. (%)		64.5	
Iodine deficiency, children (%)		8.3	
Prevalence of undernourishment (%)*	28.1	22.4	9.7
Number of people undernourished (mln)*	1.5	1.6	1.0
Depth of food deficit (kcal/cap/day)*	190	147	62
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		85.0	73.0
Iodized salt consumption (% of households)			86.0
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		37.9	43.0
Min. dietary diversity, inf. and young child. (%)			15.2
Min. meal frequency, inf. and young child. (%)			67.3
Dietary energy supply (kcal/cap/day)*	2 158	2 316	2 766
Average dietary energy supply adequacy (%)*	102	108	126
Average protein supply (g/cap/day)*	51	56	59
Average supply of animal protein (g/cap/day)*	8	10	9
Average fat supply (g/cap/day)*	40	49	47
Share of dietary energy supply			
Cereals - excluding beer (%)*	40.6	36.9	42.9
Starchy roots (%)*	33.9	34.5	31.0
Sugar and sweeteners (%)*	1.9	2.0	1.4
Pulses (%)*	3.5	3.9	4.2
Treenuts (%)*	0.2	0.3	0.3
Oilcrops (%)*	5.1	6.4	4.9
Vegetables (%)*	1.3	1.4	1.3
Fruits - excluding wine (%)*	1.8	1.2	1.3
Alcoholic beverages (%)*	0.7	0.6	0.6
Stimulants (%)*	0.0	0.0	0.0
Meat and offals (%)*	2.2	2.3	1.9
Vegetable oils and animal fats (%)*	6.4	7.8	7.6
Fish, seafood and aquatic products (%)*	0.7	0.6	0.8
Milk - excluding butter (%)*	0.5	0.9	0.7
Eggs (%)*	0.1	0.1	0.1

Bermuda

	1992	2002	2014
Setting			
Total population (mln)	0.1	0.1	0.1
Rural population (mln)	0.0	0.0	0.0
GDP per capita, PPP (const. 2011 I\$)	39 584.3	53 096.9	56 017.2
Mortality rate, under-5 (per 1 000 live births)			
Life expectancy at birth (years)	74.0	78.1	78.7
Improved water source (% pop.)			
Improved sanitation facilities (% of pop.)			
Open defecation (%)			
Cause of death (%)			
Anthropometry			
Low-birthweight babies (% of births)			
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			
Prevalence of food over-acquisition (%)*			
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)			
Anemia, children under-5 (%)			
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 863	2 608	2 724
Average dietary energy supply adequacy (%)*			
Average protein supply (g/cap/day)*	98	84	76
Average supply of animal protein (g/cap/day)*	67	56	51
Average fat supply (g/cap/day)*	122	108	109
Share of dietary energy supply			
Cereals - excluding beer (%)*	18.8	21.3	22.6
Starchy roots (%)*	3.4	2.2	1.7
Sugar and sweeteners (%)*	10.7	13.9	14.3
Pulses (%)*	0.5	0.5	0.5
Treenuts (%)*	1.1	0.9	0.6
Oilcrops (%)*	0.1	0.5	0.4
Vegetables (%)*	4.7	3.1	3.3
Fruits - excluding wine (%)*	5.7	5.3	3.2
Alcoholic beverages (%)*	7.5	7.6	7.7
Stimulants (%)*	2.4	1.7	1.5
Meat and offals (%)*	18.9	19.4	18.0
Vegetable oils and animal fats (%)*	13.9	12.7	15.8
Fish, seafood and aquatic products (%)*			
Milk - excluding butter (%)*	6.1	5.7	5.8
Eggs (%)*	2.2	0.8	1.0

Bhutan

	1992	2002	2014
Setting			
Total population (mln)	0.5	0.6	0.8
Rural population (mln)	0.4	0.4	0.5
GDP per capita, PPP (const. 2011 I\$)	2 476.2	4 083.4	6 987.6
Mortality rate, under-5 (per 1 000 live births)	121.8	70.6	40.1
Life expectancy at birth (years)	54.1	61.8	67.5
Improved water source (% pop.)		87.6	97.1
Improved sanitation facilities (% of pop.)		36.6	45.9
Open defecation (%)			
Cause of death (%)		41/38/21	24/56/19
Anthropometry			
Low-birthweight babies (% of births)		15.0	9.9
Wasting, children under-5 (M/F, %)		3.3/1.8	6.2/5.5
Severe wasting, children under-5 (M/F, %)		0.9/0.6	2.2/1.9
Stunting, children under-5 (M/F, %)		52.1/43.4	33.6/33.7
Underweight, children under-5 (M/F, %)		16.7/11.5	13.4/12.3
Underweight, adults (%)			
Overweight, children (M/F, %)		4.6/3.3	7.5/7.6
Overweight and obesity, adults (M/F, %)			23/24
Prevalence of food over-acquisition (%)*			
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	52.7/55	50.7/52.3	46.1/43.5
Anemia, children under-5 (%)	74.5	64.7	55.1
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)	16.2	12.0	
Prevalence of undernourishment (%)*			
Number of people undernourished (mln)*			
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		87.0	43.0
Iodized salt consumption (% of households)		96.2	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			48.7
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*			
Average dietary energy supply adequacy (%)*			
Average protein supply (g/cap/day)*			
Average supply of animal protein (g/cap/day)*			
Average fat supply (g/cap/day)*			
Share of dietary energy supply			
Cereals - excluding beer (%)*			
Starchy roots (%)*			
Sugar and sweeteners (%)*			
Pulses (%)*			
Treenuts (%)*			
Oilcrops (%)*			
Vegetables (%)*			
Fruits - excluding wine (%)*			
Alcoholic beverages (%)*			
Stimulants (%)*			
Meat and offals (%)*			
Vegetable oils and animal fats (%)*			
Fish, seafood and aquatic products (%)*			
Milk - excluding butter (%)*			
Eggs (%)*			

Bolivia

	1992	2002	2014
Setting			
Total population (mln)	7.1	8.8	10.8
Rural population (mln)	3.0	3.3	3.5
GDP per capita, PPP (const. 2011 \$)	3 816.8	4 334.7	5 461.8
Mortality rate, under-5 (per 1 000 live births)	113.5	68.8	42.2
Life expectancy at birth (years)	59.8	63.7	66.6
Improved water source (% pop.)	71.1	80.7	88.0
Improved sanitation facilities (% of pop.)	30.2	38.7	46.3
Open defecation (%)			
Cause of death (%)		39/48/13	28/59/13
Anthropometry			
Low-birthweight babies (% of births)	8.2	7.3	6.0
Wasting, children under-5 (M/F, %)	7.4/3	1.9/1.5	2/0.8
Severe wasting, children under-5 (M/F, %)	2.7/1	0.7/0.6	0.6/0.4
Stunting, children under-5 (M/F, %)	37.3/32.9	33.5/31.4	28.1/26.2
Underweight, children under-5 (M/F, %)	15.1/9.9	6.1/5.7	4.9/4
Underweight, adults (%)			
Overweight, children (M/F, %)	7.4/6.8	9.1/9.3	9.2/8.1
Overweight and obesity, adults (M/F, %)			39.3/57.3
Prevalence of food over-acquisition (%)*	5.4	5.7	9.2
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	36.1/33.4	34.7/33	37.7/32
Anemia, children under-5 (%)	55.9	53.3	56.1
Vitamin A deficiency, total pop. (%)	11.3		
Iodine deficiency, children (%)		19.0	
Prevalence of undernourishment (%)*	38.0	32.8	19.5
Number of people undernourished (mln)*	2.6	2.8	2.1
Depth of food deficit (kcal/cap/day)*	261	221	128
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		50.0	21.0
Iodized salt consumption (% of households)		90.1	88.7
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		53.6	60.4
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	1 994	2 087	2 332
Average dietary energy supply adequacy (%)*	93	97	105
Average protein supply (g/cap/day)*	52	56	64
Average supply of animal protein (g/cap/day)*	19	22	29
Average fat supply (g/cap/day)*	40	42	50
Share of dietary energy supply			
Cereals - excluding beer (%)*	42.9	44.4	44.8
Starchy roots (%)*	9.0	7.0	7.4
Sugar and sweeteners (%)*	14.1	13.5	11.9
Pulses (%)*	1.5	1.0	1.5
Treenuts (%)*	1.3	1.5	1.6
Oilcrops (%)*	0.8	0.6	0.3
Vegetables (%)*	2.1	2.0	1.4
Fruits - excluding wine (%)*	7.1	6.9	4.6
Alcoholic beverages (%)*	1.8	2.0	1.6
Stimulants (%)*	0.3	0.5	0.6
Meat and offals (%)*	9.4	10.9	13.9
Vegetable oils and animal fats (%)*	6.9	6.2	6.3
Fish, seafood and aquatic products (%)*	0.1	0.2	0.2
Milk - excluding butter (%)*	1.8	2.4	2.9
Eggs (%)*	1.1	0.6	0.8

Bosnia and Herzegovina

	1992	2002	2014
Setting			
Total population (mln)	4.1	3.9	3.8
Rural population (mln)	2.5	2.2	1.9
GDP per capita, PPP (const. 2011 I\$)	1 965.6	6 626.1	9 225.4
Mortality rate, under-5 (per 1 000 live births)	16.0	8.3	6.6
Life expectancy at birth (years)	65.8	75.0	76.1
Improved water source (% pop.)	97.2	97.9	99.6
Improved sanitation facilities (% of pop.)	95.0	95.2	95.4
Open defecation (%)			
Cause of death (%)		4/89/7	3/91/6
Anthropometry			
Low-birthweight babies (% of births)		3.5	3.1
Wasting, children under-5 (M/F, %)		8.3/6.3	2.3/2.4
Severe wasting, children under-5 (M/F, %)		3.7/3.2	1.8/1.4
Stunting, children under-5 (M/F, %)		13.2/11	8.9/8.9
Underweight, children under-5 (M/F, %)		5.1/3.3	1.8/1.3
Underweight, adults (%)			
Overweight, children (M/F, %)		16.7/15.9	16.7/18
Overweight and obesity, adults (M/F, %)			63.7/58
Prevalence of food over-acquisition (%)*	3.8	20.7	28.6
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	36.1/28.8	30/24.7	26.6/24.3
Anemia, children under-5 (%)	35.3	27.6	27.9
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)		62.0	62.0
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		5.5	18.5
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 352	2 871	3 113
Average dietary energy supply adequacy (%)*	95	116	124
Average protein supply (g/cap/day)*	68	80	90
Average supply of animal protein (g/cap/day)*	16	24	31
Average fat supply (g/cap/day)*	34	63	73
Share of dietary energy supply			
Cereals - excluding beer (%)*	61.0	54.6	45.9
Starchy roots (%)*	4.3	5.1	4.4
Sugar and sweeteners (%)*	4.1	4.7	5.4
Pulses (%)*	2.3	1.5	1.9
Treenuts (%)*	0.2	0.3	0.5
Oilcrops (%)*	0.0	0.1	0.6
Vegetables (%)*	3.4	3.1	4.0
Fruits - excluding wine (%)*	1.3	1.2	3.8
Alcoholic beverages (%)*	6.5	5.4	7.1
Stimulants (%)*	0.1	1.0	1.6
Meat and offals (%)*	4.0	3.8	5.3
Vegetable oils and animal fats (%)*	1.8	7.3	6.8
Fish, seafood and aquatic products (%)*	0.0	0.3	0.4
Milk - excluding butter (%)*	6.8	8.7	9.4
Eggs (%)*	0.6	0.6	0.5

Botswana

	1992	2002	2014
Setting			
Total population (mln)	1.5	1.8	2.0
Rural population (mln)	0.8	0.8	0.7
GDP per capita, PPP (const. 2011 \$)	8 415.7	10 551.4	13 520.0
Mortality rate, under-5 (per 1 000 live births)	52.2	85.5	57.6
Life expectancy at birth (years)	61.5	48.5	46.3
Improved water source (% pop.)	92.8	95.3	96.4
Improved sanitation facilities (% of pop.)	42.1	54.4	61.5
Open defecation (%)			
Cause of death (%)		81/14/5	54/37/9
Anthropometry			
Low-birthweight babies (% of births)		9.9	13.0
Wasting, children under-5 (M/F, %)		6.6/5.3	7.5/6.8
Severe wasting, children under-5 (M/F, %)		3/2.4	2.8/3.6
Stunting, children under-5 (M/F, %)		31.6/26.6	34/28.7
Underweight, children under-5 (M/F, %)		10.3/11	12.1/10.2
Underweight, adults (%)			
Overweight, children (M/F, %)		10.3/10.5	11.3/11.1
Overweight and obesity, adults (M/F, %)			16/47
Prevalence of food over-acquisition (%)*	9.3	3.8	6.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	39.1/36	34.9/33.3	32.9/30.3
Anemia, children under-5 (%)	45.1	40.9	42.2
Vitamin A deficiency, total pop. (%)	35.4		
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	25.1	36.0	26.6
Number of people undernourished (mln)*	0.4	0.6	0.5
Depth of food deficit (kcal/cap/day)*	168	266	197
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		85.0	91.1
Iodized salt consumption (% of households)		65.8	65.2
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		33.7	20.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 214	2 115	2 283
Average dietary energy supply adequacy (%)*	100	92	97
Average protein supply (g/cap/day)*	68	67	58
Average supply of animal protein (g/cap/day)*	29	26	23
Average fat supply (g/cap/day)*	59	48	55
Share of dietary energy supply			
Cereals - excluding beer (%)*	42.7	43.5	44.7
Starchy roots (%)*	5.6	6.6	6.2
Sugar and sweeteners (%)*	11.3	10.8	13.2
Pulses (%)*	5.1	5.6	1.6
Treenuts (%)*	0.1	0.2	0.2
Oilcrops (%)*	0.2	0.7	0.6
Vegetables (%)*	1.0	1.5	1.1
Fruits - excluding wine (%)*	1.5	2.5	1.9
Alcoholic beverages (%)*	3.2	3.5	4.5
Stimulants (%)*	0.5	0.5	0.5
Meat and offals (%)*	6.5	4.3	4.8
Vegetable oils and animal fats (%)*	11.8	9.0	12.7
Fish, seafood and aquatic products (%)*	0.5	0.4	0.3
Milk - excluding butter (%)*	9.2	9.4	6.5
Eggs (%)*	0.2	0.4	0.4

Brazil

	1992	2002	2014
Setting			
Total population (mln)	154.6	179.4	202.0
Rural population (mln)	38.0	32.5	29.4
GDP per capita, PPP (const. 2011 \$)	9 777.2	11 143.9	13 337.9
Mortality rate, under-5 (per 1 000 live births)	56.1	28.4	18.6
Life expectancy at birth (years)	67.3	70.9	72.5
Improved water source (% pop.)	89.6	94.2	96.3
Improved sanitation facilities (% of pop.)	68.4	75.8	79.2
Open defecation (%)			
Cause of death (%)		18/70/12	14/74/12
Anthropometry			
Low-birthweight babies (% of births)		10.4	7.8
Wasting, children under-5 (M/F, %)		3/2.5	1.8/1.4
Severe wasting, children under-5 (M/F, %)		0.9/1	0.3/0.5
Stunting, children under-5 (M/F, %)		15.4/11.5	8.3/5.8
Underweight, children under-5 (M/F, %)		4.3/3.1	2.2/2.1
Underweight, adults (%)		4.0	
Overweight, children (M/F, %)		7.4/5.8	6.9/7.7
Overweight and obesity, adults (M/F, %)			52.4/51
Prevalence of food over-acquisition (%)*	27.4	29.4	41.7
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	40.6/26.1	34.6/19.6	32.8/18.5
Anemia, children under-5 (%)	33.3	21.7	21.5
Vitamin A deficiency, total pop. (%)	16.0	15.4	15.4
Iodine deficiency, children (%)		32.9	
Prevalence of undernourishment (%)*	14.8	10.7	<5.0
Number of people undernourished (mln)*	22.5	19.0	ns
Depth of food deficit (kcal/cap/day)*	110	79	12
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		20.0	
Iodized salt consumption (% of households)		87.8	95.7
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			41.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 756	2 900	3 269
Average dietary energy supply adequacy (%)*	118	122	134
Average protein supply (g/cap/day)*	67	80	86
Average supply of animal protein (g/cap/day)*	30	41	44
Average fat supply (g/cap/day)*	80	100	108
Share of dietary energy supply			
Cereals - excluding beer (%)*	33.2	30.2	30.7
Starchy roots (%)*	5.3	4.6	4.6
Sugar and sweeteners (%)*	17.2	13.3	13.1
Pulses (%)*	5.0	5.3	4.9
Treenuts (%)*	0.1	0.1	0.1
Oilcrops (%)*	1.1	2.2	2.5
Vegetables (%)*	0.9	1.0	1.0
Fruits - excluding wine (%)*	4.1	4.0	4.0
Alcoholic beverages (%)*	2.3	2.9	2.7
Stimulants (%)*	0.1	0.3	0.3
Meat and offals (%)*	8.5	12.5	12.2
Vegetable oils and animal fats (%)*	14.8	15.6	15.5
Fish, seafood and aquatic products (%)*	0.3	0.3	0.4
Milk - excluding butter (%)*	5.7	6.5	6.7
Eggs (%)*	1.0	0.9	0.9

Brunei Darussalam

	1992	2002	2014
Setting			
Total population (mln)	0.3	0.3	0.4
Rural population (mln)	0.1	0.1	0.1
GDP per capita, PPP (const. 2011 \$)	78 688.4	76 130.2	71 991.1
Mortality rate, under-5 (per 1 000 live births)	11.6	9.3	9.4
Life expectancy at birth (years)	74.2	76.4	78.2
Improved water source (% pop.)			
Improved sanitation facilities (% of pop.)			
Open defecation (%)			
Cause of death (%)		11/75/14	10/80/10
Anthropometry			
Low-birthweight babies (% of births)		10.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			34.9/23.1
Prevalence of food over-acquisition (%)*	25.7	26.1	31.2
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	28.6/19.3	25.2/14.3	28/20.1
Anemia, children under-5 (%)	18.8	15.3	18.3
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*	21	20	16
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 781	2 869	3 015
Average dietary energy supply adequacy (%)*	122	123	127
Average protein supply (g/cap/day)*	80	88	84
Average supply of animal protein (g/cap/day)*	38	46	45
Average fat supply (g/cap/day)*	73	76	81
Share of dietary energy supply			
Cereals - excluding beer (%)*	47.4	48.7	44.2
Starchy roots (%)*	1.2	1.5	1.6
Sugar and sweeteners (%)*	11.8	10.2	13.4
Pulses (%)*	0.6	0.7	0.4
Treenuts (%)*	0.6	0.5	0.6
Oilcrops (%)*	2.6	2.1	2.3
Vegetables (%)*	2.0	2.3	1.9
Fruits - excluding wine (%)*	2.6	2.8	2.4
Alcoholic beverages (%)*	0.7	0.1	0.4
Stimulants (%)*	1.2	1.2	1.3
Meat and offals (%)*	9.5	9.5	10.0
Vegetable oils and animal fats (%)*	8.1	8.4	10.1
Fish, seafood and aquatic products (%)*	1.4	2.2	1.3
Milk - excluding butter (%)*	5.5	4.9	5.6
Eggs (%)*	1.7	2.1	2.1

Bulgaria

	1992	2002	2014
Setting			
Total population (mln)	8.7	7.9	7.2
Rural population (mln)	2.9	2.4	1.8
GDP per capita, PPP (const. 2011 I\$)	8 428.3	10 412.5	12 678.5
Mortality rate, under-5 (per 1 000 live births)	22.9	19.1	15.9
Life expectancy at birth (years)	71.5	71.9	72.6
Improved water source (% pop.)	99.9	99.7	99.6
Improved sanitation facilities (% of pop.)	99.5	99.9	100.0
Open defecation (%)			
Cause of death (%)		4/92/4	3/94/3
Anthropometry			
Low-birthweight babies (% of births)		9.7	8.8
Wasting, children under-5 (M/F, %)		3.4/3.1	
Severe wasting, children under-5 (M/F, %)		1.3/1.3	
Stunting, children under-5 (M/F, %)		5.3/12	
Underweight, children under-5 (M/F, %)		1.3/1.9	
Underweight, adults (%)		3.9	
Overweight, children (M/F, %)		14.8/12.6	
Overweight and obesity, adults (M/F, %)			63.1/53.2
Prevalence of food over-acquisition (%)*	32.1	16.5	19.3
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	32.7/25.8	28.3/23.6	27.3/23.9
Anemia, children under-5 (%)	31.2	27.1	27.5
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			100.0
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 064	2 803	2 888
Average dietary energy supply adequacy (%)*	124	111	116
Average protein supply (g/cap/day)*	91	84	79
Average supply of animal protein (g/cap/day)*	41	40	37
Average fat supply (g/cap/day)*	100	92	95
Share of dietary energy supply			
Cereals - excluding beer (%)*	41.2	40.1	38.2
Starchy roots (%)*	1.9	2.2	2.4
Sugar and sweeteners (%)*	9.3	10.5	11.2
Pulses (%)*	1.4	1.2	1.2
Treenuts (%)*	0.6	0.1	0.2
Oilcrops (%)*	1.0	0.8	1.0
Vegetables (%)*	2.3	2.4	2.0
Fruits - excluding wine (%)*	3.4	2.5	1.9
Alcoholic beverages (%)*	5.7	5.1	5.5
Stimulants (%)*	0.2	0.4	0.4
Meat and offals (%)*	9.0	9.1	7.6
Vegetable oils and animal fats (%)*	15.4	15.1	17.2
Fish, seafood and aquatic products (%)*	0.2	0.3	0.4
Milk - excluding butter (%)*	7.0	8.7	9.0
Eggs (%)*	1.4	1.4	1.7

Burkina Faso

	1992	2002	2014
Setting			
Total population (mln)	9.3	12.3	17.4
Rural population (mln)	8.0	9.9	12.4
GDP per capita, PPP (const. 2011 \$)	865.2	1 125.5	1 435.4
Mortality rate, under-5 (per 1 000 live births)	201.9	178.5	107.8
Life expectancy at birth (years)	49.3	51.3	55.4
Improved water source (% pop.)	45.4	63.6	80.0
Improved sanitation facilities (% of pop.)	8.2	12.7	18.0
Open defecation (%)			
Cause of death (%)		75/19/6	58/32/10
Anthropometry			
Low-birthweight babies (% of births)	17.3	18.6	14.1
Wasting, children under-5 (M/F, %)	15.6/15.4	21.8/20.6	16.5/14.4
Severe wasting, children under-5 (M/F, %)	6.6/5.2	9.9/9.5	6.2/5.5
Stunting, children under-5 (M/F, %)	42.6/38.8	45.2/40.9	37.4/32.8
Underweight, children under-5 (M/F, %)	31.7/27.5	36.8/33.5	27.7/24.7
Underweight, adults (%)			
Overweight, children (M/F, %)	2.9/2.7	5.8/5.1	2.7/2.9
Overweight and obesity, adults (M/F, %)			10.8/14.1
Prevalence of food over-acquisition (%)*	14.8	21.6	35.8
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	60.9/53.7	59.9/55.3	57.8/48.4
Anemia, children under-5 (%)	89.3	88.9	86.1
Vitamin A deficiency, total pop. (%)		84.5	36.2
Iodine deficiency, children (%)		85.7	
Prevalence of undernourishment (%)*	26.0	27.6	20.7
Number of people undernourished (mln)*	2.4	3.3	3.5
Depth of food deficit (kcal/cap/day)*	177	207	167
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		97.0	87.0
Iodized salt consumption (% of households)		47.8	95.9
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		18.9	24.8
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 241	2 355	2 746
Average dietary energy supply adequacy (%)*	104	109	125
Average protein supply (g/cap/day)*	67	70	80
Average supply of animal protein (g/cap/day)*	10	10	12
Average fat supply (g/cap/day)*	45	53	61
Share of dietary energy supply			
Cereals - excluding beer (%)*	66.5	64.5	64.0
Starchy roots (%)*	0.8	0.8	1.2
Sugar and sweeteners (%)*	1.7	2.0	2.1
Pulses (%)*	5.1	4.5	5.1
Treenuts (%)*	0.8	0.4	0.2
Oilcrops (%)*	5.3	8.0	7.7
Vegetables (%)*	0.7	0.8	0.5
Fruits - excluding wine (%)*	0.4	0.4	0.3
Alcoholic beverages (%)*	8.0	7.1	6.8
Stimulants (%)*	0.0	0.0	0.0
Meat and offals (%)*	3.3	3.4	3.4
Vegetable oils and animal fats (%)*	4.6	5.3	6.0
Fish, seafood and aquatic products (%)*	0.1	0.1	0.4
Milk - excluding butter (%)*	2.0	1.7	1.7
Eggs (%)*	0.4	0.3	0.3

Burundi

	1992	2002	2014
Setting			
Total population (mln)	5.9	7.0	10.5
Rural population (mln)	5.5	6.4	9.2
GDP per capita, PPP (const. 2011 I\$)	1 061.7	731.1	731.3
Mortality rate, under-5 (per 1 000 live births)	172.5	137.8	89.7
Life expectancy at birth (years)	46.6	48.8	53.1
Improved water source (% pop.)	69.4	72.4	75.0
Improved sanitation facilities (% of pop.)	42.2	44.8	47.2
Open defecation (%)			
Cause of death (%)		69/20/12	60/28/11
Anthropometry			
Low-birthweight babies (% of births)		15.8	12.9
Wasting, children under-5 (M/F, %)		9.2/7.2	6.6/5.6
Severe wasting, children under-5 (M/F, %)		2.3/1	1.3/1.5
Stunting, children under-5 (M/F, %)		65.5/60.8	61.7/53.1
Underweight, children under-5 (M/F, %)		38.8/38.9	32/26.1
Underweight, adults (%)			
Overweight, children (M/F, %)		1.7/1.2	3.1/2.6
Overweight and obesity, adults (M/F, %)			14.6/13.8
Prevalence of food over-acquisition (%)*			
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	53.7/45.1	48.7/37.1	30.5/20.1
Anemia, children under-5 (%)	73.5	63.3	46.5
Vitamin A deficiency, total pop. (%)		27.9	27.9
Iodine deficiency, children (%)		60.5	60.5
Prevalence of undernourishment (%)*			
Number of people undernourished (mln)*			
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		89.0	83.0
Iodized salt consumption (% of households)		98.0	96.1
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		61.5	69.3
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*			
Average dietary energy supply adequacy (%)*			
Average protein supply (g/cap/day)*			
Average supply of animal protein (g/cap/day)*			
Average fat supply (g/cap/day)*			
Share of dietary energy supply			
Cereals - excluding beer (%)*			
Starchy roots (%)*			
Sugar and sweeteners (%)*			
Pulses (%)*			
Treenuts (%)*			
Oilcrops (%)*			
Vegetables (%)*			
Fruits - excluding wine (%)*			
Alcoholic beverages (%)*			
Stimulants (%)*			
Meat and offals (%)*			
Vegetable oils and animal fats (%)*			
Fish, seafood and aquatic products (%)*			
Milk - excluding butter (%)*			
Eggs (%)*			

Côte d'Ivoire

	1992	2002	2014
Setting			
Total population (mln)	13.0	16.7	20.8
Rural population (mln)	7.8	9.2	9.7
GDP per capita, PPP (const. 2011 \$)	2 887.3	2 780.1	2 696.5
Mortality rate, under-5 (per 1 000 live births)	151.6	140.3	117.0
Life expectancy at birth (years)	51.7	46.3	48.8
Improved water source (% pop.)	76.3	77.9	79.2
Improved sanitation facilities (% of pop.)	15.4	18.3	20.4
Open defecation (%)			
Cause of death (%)		73/21/6	61/31/9
Anthropometry			
Low-birthweight babies (% of births)	16.0	17.4	17.0
Wasting, children under-5 (M/F, %)	13.1/9.3	7/6.7	15.3/12.4
Severe wasting, children under-5 (M/F, %)	4.1/2.1	1.9/1.9	6.5/4.1
Stunting, children under-5 (M/F, %)	34.2/28.7	31.7/31.3	40.1/37.8
Underweight, children under-5 (M/F, %)	23.7/18	16.7/19.7	30.3/28.4
Underweight, adults (%)			
Overweight, children (M/F, %)	2.4/3	5.2/4	5/4.9
Overweight and obesity, adults (M/F, %)			20.5/30.5
Prevalence of food over-acquisition (%)*	31.9	33.7	37.7
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	58.7/50.4	57.6/50.7	57.1/50.1
Anemia, children under-5 (%)	80.0	76.7	75.2
Vitamin A deficiency, total pop. (%)	36.5	55.0	
Iodine deficiency, children (%)		27.6	
Prevalence of undernourishment (%)*	10.6	16.2	14.7
Number of people undernourished (mln)*	1.3	2.7	3.0
Depth of food deficit (kcal/cap/day)*	66	113	103
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		97.0	90.0
Iodized salt consumption (% of households)		84.4	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		10.0	4.3
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 581	2 637	2 731
Average dietary energy supply adequacy (%)*	123	124	128
Average protein supply (g/cap/day)*	55	52	56
Average supply of animal protein (g/cap/day)*	16	12	13
Average fat supply (g/cap/day)*	48	54	53
Share of dietary energy supply			
Cereals - excluding beer (%)*	34.8	32.2	33.8
Starchy roots (%)*	31.4	32.8	33.0
Sugar and sweeteners (%)*	4.0	3.3	3.6
Pulses (%)*	0.2	0.6	0.8
Treenuts (%)*	0.9	1.7	1.8
Oilcrops (%)*	1.8	1.7	1.3
Vegetables (%)*	1.9	1.8	1.3
Fruits - excluding wine (%)*	7.6	7.1	6.6
Alcoholic beverages (%)*	1.6	1.9	1.9
Stimulants (%)*	0.1	0.3	0.4
Meat and offals (%)*	2.9	1.9	2.1
Vegetable oils and animal fats (%)*	10.2	12.3	11.0
Fish, seafood and aquatic products (%)*	1.3	1.0	1.1
Milk - excluding butter (%)*	0.8	0.5	0.5
Eggs (%)*	0.1	0.2	0.2

Cabo Verde

	1992	2002	2014
Setting			
Total population (mln)	0.4	0.5	0.5
Rural population (mln)	0.2	0.2	0.2
GDP per capita, PPP (const. 2011 \$)	1 727.6	3 910.4	6 208.2
Mortality rate, under-5 (per 1 000 live births)	60.4	29.7	26.0
Life expectancy at birth (years)	66.5	70.5	74.2
Improved water source (% pop.)	80.4	83.8	88.7
Improved sanitation facilities (% of pop.)	35.5	47.8	63.3
Open defecation (%)			
Cause of death (%)		33/59/8	22/69/9
Anthropometry			
Low-birthweight babies (% of births)		6.0	6.0
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			28.3/39.6
Prevalence of food over-acquisition (%)*	15.6	10.7	20.8
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	52.7/42.8	48.7/42	42.4/37.6
Anemia, children under-5 (%)	76.1	68.2	60.5
Vitamin A deficiency, total pop. (%)		2.0	
Iodine deficiency, children (%)		77.4	
Prevalence of undernourishment (%)*	16.1	19.3	9.9
Number of people undernourished (mln)*	<0.1	<0.1	<0.1
Depth of food deficit (kcal/cap/day)*	100	129	71
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			74.8
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		60.0	60.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 384	2 338	2 795
Average dietary energy supply adequacy (%)*	110	104	117
Average protein supply (g/cap/day)*	61	62	75
Average supply of animal protein (g/cap/day)*	20	25	34
Average fat supply (g/cap/day)*	73	68	83
Share of dietary energy supply			
Cereals - excluding beer (%)*	50.3	46.4	42.0
Starchy roots (%)*	4.4	3.7	3.7
Sugar and sweeteners (%)*	7.2	9.8	8.1
Pulses (%)*	4.3	3.3	3.7
Treenuts (%)*	0.0	0.0	0.1
Oilcrops (%)*	1.2	0.9	0.8
Vegetables (%)*	0.7	1.6	2.2
Fruits - excluding wine (%)*	1.9	2.6	3.2
Alcoholic beverages (%)*	1.4	1.9	2.5
Stimulants (%)*	0.2	0.3	0.3
Meat and offals (%)*	6.2	7.9	10.4
Vegetable oils and animal fats (%)*	14.6	11.5	11.0
Fish, seafood and aquatic products (%)*	1.3	1.8	0.9
Milk - excluding butter (%)*	5.1	6.5	8.8
Eggs (%)*	0.3	0.6	0.6

Cambodia

	1992	2002	2014
Setting			
Total population (mln)	9.7	12.7	15.4
Rural population (mln)	8.1	10.3	12.2
GDP per capita, PPP (const. 2011 \$)	1 004.0	1 516.5	2 441.7
Mortality rate, under-5 (per 1 000 live births)	118.2	89.7	49.5
Life expectancy at birth (years)	55.9	63.9	69.5
Improved water source (% pop.)	21.6	46.4	61.3
Improved sanitation facilities (% of pop.)	2.9	19.7	29.8
Open defecation (%)			
Cause of death (%)		58/32/11	37/52/11
Anthropometry			
Low-birthweight babies (% of births)		13.9	8.9
Wasting, children under-5 (M/F, %)		15.5/11.4	9.7/8
Severe wasting, children under-5 (M/F, %)		5.9/3.1	2.1/1.6
Stunting, children under-5 (M/F, %)		61.1/56.1	40.9/38.1
Underweight, children under-5 (M/F, %)		47/38.2	28.4/29.2
Underweight, adults (%)			
Overweight, children (M/F, %)		5.2/7.7	1.9/2.1
Overweight and obesity, adults (M/F, %)			10.8/13.2
Prevalence of food over-acquisition (%)*	9.8	9.8	16.9
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	60.5/59.1	57.8/54	53.5/46.5
Anemia, children under-5 (%)	72.3	65.6	58.8
Vitamin A deficiency, total pop. (%)		22.3	
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	32.1	28.5	16.1
Number of people undernourished (mln)*	3.0	3.6	2.4
Depth of food deficit (kcal/cap/day)*	205	196	111
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		34.0	88.0
Iodized salt consumption (% of households)		72.5	72.5
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		60.0	65.9
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			67.0
Dietary energy supply (kcal/cap/day)*	1 996	2 185	2 454
Average dietary energy supply adequacy (%)*	99	102	110
Average protein supply (g/cap/day)*	47	54	61
Average supply of animal protein (g/cap/day)*	9	16	18
Average fat supply (g/cap/day)*	24	31	36
Share of dietary energy supply			
Cereals - excluding beer (%)*	82.2	74.7	68.5
Starchy roots (%)*	2.0	1.7	3.4
Sugar and sweeteners (%)*	1.5	5.8	7.4
Pulses (%)*	0.6	0.5	1.1
Treenuts (%)*	0.1	0.1	0.1
Oilcrops (%)*	0.9	1.2	3.7
Vegetables (%)*	1.4	1.0	0.8
Fruits - excluding wine (%)*	1.7	1.5	1.5
Alcoholic beverages (%)*	0.2	0.8	1.2
Stimulants (%)*	0.0	0.0	0.0
Meat and offals (%)*	5.1	5.5	5.2
Vegetable oils and animal fats (%)*	2.5	3.3	2.8
Fish, seafood and aquatic products (%)*	1.0	2.7	3.0
Milk - excluding butter (%)*	0.2	0.3	0.5
Eggs (%)*	0.3	0.2	0.2

Cameroon

	1992	2002	2014
Setting			
Total population (mln)	12.8	16.8	22.8
Rural population (mln)	7.6	8.9	10.5
GDP per capita, PPP (const. 2011 \$)	2 326.4	2 370.6	2 551.4
Mortality rate, under-5 (per 1 000 live births)	141.0	141.2	97.3
Life expectancy at birth (years)	53.6	51.7	54.6
Improved water source (% pop.)	53.4	63.8	74.1
Improved sanitation facilities (% of pop.)	40.3	42.7	45.2
Open defecation (%)			
Cause of death (%)		69/24/7	60/31/8
Anthropometry			
Low-birthweight babies (% of births)		10.7	11.0
Wasting, children under-5 (M/F, %)	4.8/4.3	8.7/8.4	6.6/4.9
Severe wasting, children under-5 (M/F, %)	0.9/1.3	2.5/2.8	2.5/1.3
Stunting, children under-5 (M/F, %)	38.8/33.8	40.3/33.2	35.3/30.1
Underweight, children under-5 (M/F, %)	17.6/18.3	20.1/15.7	15.8/14.5
Underweight, adults (%)			
Overweight, children (M/F, %)	6/3.3	8.2/8.3	7.9/5.1
Overweight and obesity, adults (M/F, %)			30.2/40.5
Prevalence of food over-acquisition (%)*	5.4	6.6	21.8
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	57.6/48.2	54.5/45.7	49.5/40.7
Anemia, children under-5 (%)	76.8	70.5	63.3
Vitamin A deficiency, total pop. (%)	21.0	38.8	30.6
Iodine deficiency, children (%)	91.7		
Prevalence of undernourishment (%)*	37.8	30.8	10.5
Number of people undernourished (mln)*	4.7	5.0	2.3
Depth of food deficit (kcal/cap/day)*	260	209	66
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		86.0	88.0
Iodized salt consumption (% of households)		88.3	49.1
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		12.0	20.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 055	2 161	2 607
Average dietary energy supply adequacy (%)*	95	98	117
Average protein supply (g/cap/day)*	49	56	68
Average supply of animal protein (g/cap/day)*	11	12	13
Average fat supply (g/cap/day)*	41	45	55
Share of dietary energy supply			
Cereals - excluding beer (%)*	38.8	37.8	37.3
Starchy roots (%)*	19.9	18.2	16.6
Sugar and sweeteners (%)*	3.1	4.3	3.6
Pulses (%)*	2.5	6.0	7.3
Treenuts (%)*	1.2	1.0	0.7
Oilcrops (%)*	2.9	4.5	5.3
Vegetables (%)*	1.3	2.1	2.4
Fruits - excluding wine (%)*	10.3	7.3	7.8
Alcoholic beverages (%)*	3.0	2.9	3.1
Stimulants (%)*	0.2	0.2	0.2
Meat and offals (%)*	3.5	3.2	3.0
Vegetable oils and animal fats (%)*	8.7	8.7	8.9
Fish, seafood and aquatic products (%)*	0.9	1.1	1.3
Milk - excluding butter (%)*	1.4	1.2	1.1
Eggs (%)*	0.1	0.1	0.0

Canada

	1992	2002	2014
Setting			
Total population (mln)	28.3	31.3	35.5
Rural population (mln)	6.6	6.3	6.8
GDP per capita, PPP (const. 2011 I\$)	29 933.2	38 214.5	41 888.8
Mortality rate, under-5 (per 1 000 live births)	7.7	6.2	5.2
Life expectancy at birth (years)	77.3	79.6	81.1
Improved water source (% pop.)	99.8	99.8	99.8
Improved sanitation facilities (% of pop.)	99.8	99.8	99.8
Open defecation (%)			
Cause of death (%)		4/90/6	5/88/6
Anthropometry			
Low-birthweight babies (% of births)		6.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		2.8	
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			67.8/58.7
Prevalence of food over-acquisition (%)*	26.6	51.9	54.1
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	25.9/19	21.6/12.9	22.8/16.3
Anemia, children under-5 (%)	16.5	12.2	14.4
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 053	3 520	3 646
Average dietary energy supply adequacy (%)*	123	141	146
Average protein supply (g/cap/day)*	96	106	104
Average supply of animal protein (g/cap/day)*	58	60	57
Average fat supply (g/cap/day)*	130	146	148
Share of dietary energy supply			
Cereals - excluding beer (%)*	21.5	24.6	24.3
Starchy roots (%)*	4.1	3.7	3.8
Sugar and sweeteners (%)*	14.1	14.1	12.0
Pulses (%)*	1.9	2.0	2.8
Treenuts (%)*	0.6	0.7	1.0
Oilcrops (%)*	2.5	1.9	2.1
Vegetables (%)*	2.8	2.6	2.4
Fruits - excluding wine (%)*	3.8	3.4	3.8
Alcoholic beverages (%)*	4.1	4.0	3.2
Stimulants (%)*	0.4	0.3	0.5
Meat and offals (%)*	11.5	11.1	10.6
Vegetable oils and animal fats (%)*	21.7	22.1	23.7
Fish, seafood and aquatic products (%)*	1.2	1.1	1.1
Milk - excluding butter (%)*	8.5	6.8	6.6
Eggs (%)*	1.3	1.2	1.4

Central African Republic

	1992	2002	2014
Setting			
Total population (mln)	3.1	3.8	4.7
Rural population (mln)	1.9	2.3	2.8
GDP per capita, PPP (const. 2011 I\$)	692.8	732.6	912.8
Mortality rate, under-5 (per 1 000 live births)	175.9	172.8	147.6
Life expectancy at birth (years)	45.1	44.0	48.8
Improved water source (% pop.)	58.8	63.4	67.7
Improved sanitation facilities (% of pop.)	14.6	17.8	21.1
Open defecation (%)			
Cause of death (%)		79/16/5	73/20/7
Anthropometry			
Low-birthweight babies (% of births)	14.3	14.2	13.7
Wasting, children under-5 (M/F, %)	10/8.5	11.6/9.3	13.3/11.1
Severe wasting, children under-5 (M/F, %)	3.1/2.4	5.5/3.8	5.4/4.7
Stunting, children under-5 (M/F, %)	43.3/37	46.4/42.8	47.7/42.5
Underweight, children under-5 (M/F, %)	25.2/21.3	24.1/19.5	30.6/25.4
Underweight, adults (%)			
Overweight, children (M/F, %)	4.6/3.7	10.6/10.9	7.9/9.1
Overweight and obesity, adults (M/F, %)			11.5/20.1
Prevalence of food over-acquisition (%)*	4.7	5.3	8.0
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	57.3/49.3	54.9/49.9	50.6/45.5
Anemia, children under-5 (%)	82.8	79.0	71.6
Vitamin A deficiency, total pop. (%)		68.2	
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	47.3	42.9	37.6
Number of people undernourished (mln)*	1.4	1.6	1.7
Depth of food deficit (kcal/cap/day)*	356	319	287
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		90.0	0.0
Iodized salt consumption (% of households)			64.5
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		16.9	34.3
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	1 907	1 989	2 046
Average dietary energy supply adequacy (%)*	88	91	92
Average protein supply (g/cap/day)*	41	47	53
Average supply of animal protein (g/cap/day)*	15	17	21
Average fat supply (g/cap/day)*	59	63	68
Share of dietary energy supply			
Cereals - excluding beer (%)*	20.2	21.6	24.6
Starchy roots (%)*	37.2	33.8	31.6
Sugar and sweeteners (%)*	3.2	4.0	3.8
Pulses (%)*	2.6	3.1	3.4
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	6.3	6.8	5.5
Vegetables (%)*	0.6	0.7	0.6
Fruits - excluding wine (%)*	4.2	4.1	3.4
Alcoholic beverages (%)*	1.3	1.2	1.1
Stimulants (%)*	0.1	0.1	0.0
Meat and offals (%)*	7.0	8.3	8.8
Vegetable oils and animal fats (%)*	15.2	14.2	14.9
Fish, seafood and aquatic products (%)*	0.5	0.5	0.8
Milk - excluding butter (%)*	1.5	1.5	1.3
Eggs (%)*	0.1	0.1	0.1

Chad

	1992	2002	2014
Setting			
Total population (mln)	6.3	9.0	13.2
Rural population (mln)	5.0	7.0	10.3
GDP per capita, PPP (const. 2011 \$)	1 223.2	1 120.2	1 802.8
Mortality rate, under-5 (per 1 000 live births)	209.6	185.3	177.9
Life expectancy at birth (years)	46.4	46.9	47.7
Improved water source (% pop.)	40.8	45.7	47.2
Improved sanitation facilities (% of pop.)	8.2	10.1	10.6
Open defecation (%)			
Cause of death (%)		75/18/7	72/21/7
Anthropometry			
Low-birthweight babies (% of births)		16.6	19.9
Wasting, children under-5 (M/F, %)		17.8/15.1	
Severe wasting, children under-5 (M/F, %)		6.8/5.3	
Stunting, children under-5 (M/F, %)		47/42.9	
Underweight, children under-5 (M/F, %)		35.9/32.8	
Underweight, adults (%)			
Overweight, children (M/F, %)		3.1/2.4	
Overweight and obesity, adults (M/F, %)			12.1/15.6
Prevalence of food over-acquisition (%)*	3.4	8.5	16.0
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	58/50.4	55.9/50.4	54.5/50
Anemia, children under-5 (%)	83.5	80.3	78.5
Vitamin A deficiency, total pop. (%)		60.0	
Iodine deficiency, children (%)	99.6	29.4	
Prevalence of undernourishment (%)*	59.1	40.1	34.8
Number of people undernourished (mln)*	3.6	3.5	4.5
Depth of food deficit (kcal/cap/day)*	470	288	264
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		85.0	95.0
Iodized salt consumption (% of households)		55.8	53.8
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		2.1	3.4
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	1 757	1 978	2 236
Average dietary energy supply adequacy (%)*	82	93	104
Average protein supply (g/cap/day)*	53	63	63
Average supply of animal protein (g/cap/day)*	13	12	11
Average fat supply (g/cap/day)*	46	62	59
Share of dietary energy supply			
Cereals - excluding beer (%)*	51.6	48.9	52.0
Starchy roots (%)*	13.6	8.9	8.7
Sugar and sweeteners (%)*	3.6	3.6	4.0
Pulses (%)*	2.2	4.7	4.7
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	12.7	19.8	17.3
Vegetables (%)*	0.5	0.4	0.4
Fruits - excluding wine (%)*	1.9	0.9	0.8
Alcoholic beverages (%)*	0.2	0.1	0.1
Stimulants (%)*	0.0	0.0	0.0
Meat and offals (%)*	4.6	3.4	3.2
Vegetable oils and animal fats (%)*	5.6	5.9	5.9
Fish, seafood and aquatic products (%)*	0.8	1.1	0.8
Milk - excluding butter (%)*	2.6	2.3	2.1
Eggs (%)*	0.1	0.1	0.0

Chile

	1992	2002	2014
Setting			
Total population (mln)	13.7	15.8	17.8
Rural population (mln)	2.3	2.1	1.8
GDP per capita, PPP (const. 2011 \$)	10 750.7	15 083.9	18 289.4
Mortality rate, under-5 (per 1 000 live births)	16.4	9.8	8.9
Life expectancy at birth (years)	74.2	77.5	78.4
Improved water source (% pop.)	91.3	95.6	97.4
Improved sanitation facilities (% of pop.)	86.2	92.9	96.0
Open defecation (%)			
Cause of death (%)		11/79/10	8/84/8
Anthropometry			
Low-birthweight babies (% of births)		5.7	5.8
Wasting, children under-5 (M/F, %)			0.3/0.2
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			2.2/1.8
Underweight, children under-5 (M/F, %)			0.6/0.5
Underweight, adults (%)		0.8	
Overweight, children (M/F, %)			9.8/9.1
Overweight and obesity, adults (M/F, %)			64.3/66.2
Prevalence of food over-acquisition (%)*	13.7	22.1	26.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	33.1/16.1	24.8/9.3	24.3/9.6
Anemia, children under-5 (%)	28.2	19.4	18.7
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)		0.2	
Prevalence of undernourishment (%)*	9.0	<5.0	<5.0
Number of people undernourished (mln)*	1.2	ns	ns
Depth of food deficit (kcal/cap/day)*	60	31	24
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)		100.0	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		63.2	84.5
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 627	2 867	2 995
Average dietary energy supply adequacy (%)*	112	120	123
Average protein supply (g/cap/day)*	70	80	86
Average supply of animal protein (g/cap/day)*	30	38	44
Average fat supply (g/cap/day)*	66	84	86
Share of dietary energy supply			
Cereals - excluding beer (%)*	44.7	40.3	40.6
Starchy roots (%)*	4.2	4.5	4.0
Sugar and sweeteners (%)*	15.0	15.3	14.8
Pulses (%)*	1.1	1.3	1.4
Treenuts (%)*	0.0	0.2	0.3
Oilcrops (%)*	0.2	0.3	0.4
Vegetables (%)*	2.9	2.7	2.5
Fruits - excluding wine (%)*	2.1	2.3	2.4
Alcoholic beverages (%)*	2.6	2.2	2.6
Stimulants (%)*	0.2	0.3	0.3
Meat and offals (%)*	9.5	12.8	14.1
Vegetable oils and animal fats (%)*	9.8	10.8	9.5
Fish, seafood and aquatic products (%)*	1.1	0.8	1.5
Milk - excluding butter (%)*	5.6	5.5	4.8
Eggs (%)*	0.8	0.8	0.8

China

	1992	2002	2014
Setting			
Total population (mln)	1 225.8	1 324.9	1 425.0
Rural population (mln)	867.5	804.2	641.6
GDP per capita, PPP (const. 2011 I\$)	1 866.9	4 378.3	7 955.7
Mortality rate, under-5 (per 1 000 live births)			
Life expectancy at birth (years)	69.9	73.1	74.6
Improved water source (% pop.)	69.6	82.7	89.5
Improved sanitation facilities (% of pop.)	28.0	48.8	60.9
Open defecation (%)			
Cause of death (%)			
Anthropometry			
Low-birthweight babies (% of births)			
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			
Prevalence of food over-acquisition (%)*	16.7	23.9	32.2
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)			
Anemia, children under-5 (%)			
Vitamin A deficiency, total pop. (%)		9.3	
Iodine deficiency, children (%)	45.3	16.2	15.7
Prevalence of undernourishment (%)*	23.9	16.1	10.6
Number of people undernourished (mln)*	288.9	211.7	150.8
Depth of food deficit (kcal/cap/day)*	188	129	85
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 475	2 822	3 102
Average dietary energy supply adequacy (%)*	106	117	127
Average protein supply (g/cap/day)*	65	84	89
Average supply of animal protein (g/cap/day)*	15	28	34
Average fat supply (g/cap/day)*	55	76	87
Share of dietary energy supply			
Cereals - excluding beer (%)*	62.7	53.6	48.9
Starchy roots (%)*	6.7	6.4	5.1
Sugar and sweeteners (%)*	3.0	2.2	2.3
Pulses (%)*	0.6	0.5	0.4
Treenuts (%)*	0.1	0.2	0.3
Oilcrops (%)*	2.2	2.7	2.5
Vegetables (%)*	2.9	5.7	6.9
Fruits - excluding wine (%)*	0.8	1.8	2.4
Alcoholic beverages (%)*	2.4	2.4	2.9
Stimulants (%)*	0.0	0.0	0.0
Meat and offals (%)*	9.4	13.0	14.5
Vegetable oils and animal fats (%)*	6.7	7.1	7.9
Fish, seafood and aquatic products (%)*	0.8	1.5	1.7
Milk - excluding butter (%)*	0.5	0.8	1.7
Eggs (%)*	1.2	2.2	2.4

Colombia

	1992	2002	2014
Setting			
Total population (mln)	34.6	41.2	48.9
Rural population (mln)	10.6	11.3	11.7
GDP per capita, PPP (const. 2011 \$)	8 014.1	8 488.5	11 977.0
Mortality rate, under-5 (per 1 000 live births)	33.2	23.6	16.9
Life expectancy at birth (years)	68.6	71.5	73.8
Improved water source (% pop.)	88.8	90.1	91.2
Improved sanitation facilities (% of pop.)	70.2	75.6	80.2
Open defecation (%)			
Cause of death (%)		15/57/28	13/69/18
Anthropometry			
Low-birthweight babies (% of births)	7.2	6.0	6.0
Wasting, children under-5 (M/F, %)	1.7/1.7	1.7/1.4	1.7/1.4
Severe wasting, children under-5 (M/F, %)	0.5/0.6	0.4/0.4	0.4/0.4
Stunting, children under-5 (M/F, %)	22.1/17.2	17.8/14.7	17.8/14.7
Underweight, children under-5 (M/F, %)	7/5.5	5.5/4.7	5.5/4.7
Underweight, adults (%)		3.9	3.9
Overweight, children (M/F, %)	4.9/4.1	4.3/4.2	4.3/4.2
Overweight and obesity, adults (M/F, %)			43.5/52.7
Prevalence of food over-acquisition (%)*	15.3	23.0	22.2
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	45.2/32.8	41/38.4	29.9/19
Anemia, children under-5 (%)	34.7	34.9	27.9
Vitamin A deficiency, total pop. (%)		5.2	5.2
Iodine deficiency, children (%)		6.4	
Prevalence of undernourishment (%)*	21.6	13.4	11.4
Number of people undernourished (mln)*	7.3	5.4	5.5
Depth of food deficit (kcal/cap/day)*	154	93	81
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)		92.0	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		46.8	46.8
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 407	2 657	2 774
Average dietary energy supply adequacy (%)*	107	116	119
Average protein supply (g/cap/day)*	56	64	62
Average supply of animal protein (g/cap/day)*	26	30	32
Average fat supply (g/cap/day)*	59	73	84
Share of dietary energy supply			
Cereals - excluding beer (%)*	32.9	34.3	30.8
Starchy roots (%)*	8.0	5.8	6.7
Sugar and sweeteners (%)*	18.7	16.1	13.6
Pulses (%)*	2.8	2.7	2.5
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	0.7	1.1	0.6
Vegetables (%)*	0.9	1.1	1.2
Fruits - excluding wine (%)*	7.1	6.8	7.3
Alcoholic beverages (%)*	2.3	2.3	2.3
Stimulants (%)*	0.3	0.2	0.2
Meat and offals (%)*	7.9	6.8	8.5
Vegetable oils and animal fats (%)*	10.5	13.2	16.7
Fish, seafood and aquatic products (%)*	0.2	0.4	0.5
Milk - excluding butter (%)*	6.8	7.9	7.1
Eggs (%)*	0.9	1.2	1.6

Comoros

	1992	2002	2014
Setting			
Total population (mln)	0.4	0.6	0.8
Rural population (mln)	0.3	0.4	0.5
GDP per capita, PPP (const. 2011 I\$)	1 766.1	1 609.7	1 497.5
Mortality rate, under-5 (per 1 000 live births)	117.6	100.7	88.2
Life expectancy at birth (years)	56.0	58.3	60.0
Improved water source (% pop.)	88.1	93.0	95.1
Improved sanitation facilities (% of pop.)	19.5	30.6	35.4
Open defecation (%)			
Cause of death (%)		56/34/10	51/38/12
Anthropometry			
Low-birthweight babies (% of births)		20.7	
Wasting, children under-5 (M/F, %)		12.2/9.8	
Severe wasting, children under-5 (M/F, %)		6.2/3.2	
Stunting, children under-5 (M/F, %)		44.9/37.7	
Underweight, children under-5 (M/F, %)		25.7/18.6	
Underweight, adults (%)			
Overweight, children (M/F, %)		5.6/6.2	
Overweight and obesity, adults (M/F, %)			18/21.6
Prevalence of food over-acquisition (%)*			
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	45.5/39.4	42.2/36.9	36.7/32.4
Anemia, children under-5 (%)	69.9	59.8	53.0
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*			
Number of people undernourished (mln)*			
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		7.0	40.0
Iodized salt consumption (% of households)		82.3	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		20.8	
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*			
Average dietary energy supply adequacy (%)*			
Average protein supply (g/cap/day)*			
Average supply of animal protein (g/cap/day)*			
Average fat supply (g/cap/day)*			
Share of dietary energy supply			
Cereals - excluding beer (%)*			
Starchy roots (%)*			
Sugar and sweeteners (%)*			
Pulses (%)*			
Treenuts (%)*			
Oilcrops (%)*			
Vegetables (%)*			
Fruits - excluding wine (%)*			
Alcoholic beverages (%)*			
Stimulants (%)*			
Meat and offals (%)*			
Vegetable oils and animal fats (%)*			
Fish, seafood and aquatic products (%)*			
Milk - excluding butter (%)*			
Eggs (%)*			

Congo

	1992	2002	2014
Setting			
Total population (mln)	2.5	3.3	4.6
Rural population (mln)	1.1	1.3	1.6
GDP per capita, PPP (const. 2011 I\$)	5 247.6	4 777.7	4 977.7
Mortality rate, under-5 (per 1 000 live births)	96.0	115.4	94.9
Life expectancy at birth (years)	54.2	52.7	54.0
Improved water source (% pop.)		70.1	71.7
Improved sanitation facilities (% of pop.)		12.9	13.4
Open defecation (%)			
Cause of death (%)		70/23/7	62/30/8
Anthropometry			
Low-birthweight babies (% of births)		13.0	13.0
Wasting, children under-5 (M/F, %)		8.4/7.7	8.4/7.7
Severe wasting, children under-5 (M/F, %)		3.1/2.9	3.1/2.9
Stunting, children under-5 (M/F, %)		33.2/29	33.2/29
Underweight, children under-5 (M/F, %)		12.9/10.6	12.9/10.6
Underweight, adults (%)			
Overweight, children (M/F, %)		8.4/8.6	8.4/8.6
Overweight and obesity, adults (M/F, %)			15/25.1
Prevalence of food over-acquisition (%)*	5.7	9.2	9.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	63.9/57.3	63.7/58	62.8/57.2
Anemia, children under-5 (%)	72.6	66.6	66.3
Vitamin A deficiency, total pop. (%)		66.9	
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	43.2	32.0	31.5
Number of people undernourished (mln)*	1.1	1.0	1.4
Depth of food deficit (kcal/cap/day)*	322	228	223
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		86.0	90.0
Iodized salt consumption (% of households)		82.0	82.0
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		4.0	19.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 005	2 223	2 173
Average dietary energy supply adequacy (%)*	92	101	99
Average protein supply (g/cap/day)*	46	44	45
Average supply of animal protein (g/cap/day)*	19	14	17
Average fat supply (g/cap/day)*	49	56	51
Share of dietary energy supply			
Cereals - excluding beer (%)*	18.9	24.6	23.3
Starchy roots (%)*	41.0	36.1	36.9
Sugar and sweeteners (%)*	4.1	5.1	6.6
Pulses (%)*	1.3	1.4	1.6
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	5.3	3.4	3.0
Vegetables (%)*	1.6	1.8	1.8
Fruits - excluding wine (%)*	5.1	5.0	4.6
Alcoholic beverages (%)*	1.7	1.3	1.4
Stimulants (%)*	0.0	0.1	0.1
Meat and offals (%)*	4.0	2.7	3.5
Vegetable oils and animal fats (%)*	12.4	15.0	13.5
Fish, seafood and aquatic products (%)*	3.1	1.8	1.8
Milk - excluding butter (%)*	0.8	1.3	1.4
Eggs (%)*	0.0	0.1	0.1

Costa Rica

	1992	2002	2014
Setting			
Total population (mln)	3.2	4.1	4.9
Rural population (mln)	1.5	1.6	1.7
GDP per capita, PPP (const. 2011 \$)	7 816.5	9 549.1	11 915.1
Mortality rate, under-5 (per 1 000 live births)	16.2	11.6	10.1
Life expectancy at birth (years)	76.1	78.0	79.1
Improved water source (% pop.)	93.6	95.3	96.2
Improved sanitation facilities (% of pop.)	89.1	91.8	93.3
Open defecation (%)			
Cause of death (%)		9/79/12	6/83/11
Anthropometry			
Low-birthweight babies (% of births)		7.0	6.7
Wasting, children under-5 (M/F, %)			0.6/1.5
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			4.8/6.6
Underweight, children under-5 (M/F, %)			0.6/1.8
Underweight, adults (%)			
Overweight, children (M/F, %)			8.3/7.9
Overweight and obesity, adults (M/F, %)			59.4/57.2
Prevalence of food over-acquisition (%)*	23.1	21.1	19.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	31.6/21.2	29.1/21.5	26.8/19.2
Anemia, children under-5 (%)	26.3	27.5	31.9
Vitamin A deficiency, total pop. (%)		8.8	
Iodine deficiency, children (%)		8.9	
Prevalence of undernourishment (%)*	5.2	5.1	5.9
Number of people undernourished (mln)*	0.2	0.2	0.3
Depth of food deficit (kcal/cap/day)*	32	34	41
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		60.0	
Iodized salt consumption (% of households)		92.0	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)	35.0		18.7
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 726	2 788	2 817
Average dietary energy supply adequacy (%)*	119	118	115
Average protein supply (g/cap/day)*	67	72	75
Average supply of animal protein (g/cap/day)*	34	35	39
Average fat supply (g/cap/day)*	74	78	88
Share of dietary energy supply			
Cereals - excluding beer (%)*	32.8	32.4	31.6
Starchy roots (%)*	1.6	2.5	1.9
Sugar and sweeteners (%)*	20.9	19.0	19.2
Pulses (%)*	3.6	3.5	3.7
Treenuts (%)*	0.1	0.1	0.2
Oilcrops (%)*	0.4	1.7	1.5
Vegetables (%)*	0.8	1.2	1.4
Fruits - excluding wine (%)*	6.5	5.7	3.7
Alcoholic beverages (%)*	2.8	2.7	2.8
Stimulants (%)*	0.4	0.3	0.5
Meat and offals (%)*	5.4	5.2	6.0
Vegetable oils and animal fats (%)*	13.7	13.5	15.2
Fish, seafood and aquatic products (%)*	0.3	0.3	0.7
Milk - excluding butter (%)*	8.6	10.3	10.1
Eggs (%)*	1.4	1.3	1.1

Croatia

	1992	2002	2014
Setting			
Total population (mln)	4.8	4.4	4.3
Rural population (mln)	2.2	2.0	1.8
GDP per capita, PPP (const. 2011 \$)	12 346.9	16 677.3	20 208.6
Mortality rate, under-5 (per 1 000 live births)	11.4	7.7	5.0
Life expectancy at birth (years)	71.2	74.7	76.8
Improved water source (% pop.)	98.4	98.5	98.5
Improved sanitation facilities (% of pop.)	98.2	98.2	98.2
Open defecation (%)			
Cause of death (%)		3/91/6	1/93/6
Anthropometry			
Low-birthweight babies (% of births)		4.8	5.0
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)	0.2	0.2	
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			64.1/51.9
Prevalence of food over-acquisition (%)*	2.7	8.8	28.0
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	34.8/27.3	29.6/24.5	26.3/24.5
Anemia, children under-5 (%)	32.8	26.5	26.8
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)		90.0	88.4
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		23.3	98.1
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 312	2 704	3 075
Average dietary energy supply adequacy (%)*	93	109	123
Average protein supply (g/cap/day)*	60	72	83
Average supply of animal protein (g/cap/day)*	30	33	46
Average fat supply (g/cap/day)*	68	84	113
Share of dietary energy supply			
Cereals - excluding beer (%)*	31.0	31.0	29.5
Starchy roots (%)*	5.6	7.7	2.9
Sugar and sweeteners (%)*	16.9	11.7	14.8
Pulses (%)*	1.1	1.0	0.3
Treenuts (%)*	0.4	0.7	0.9
Oilcrops (%)*	0.3	0.8	1.7
Vegetables (%)*	1.7	3.0	2.2
Fruits - excluding wine (%)*	3.3	3.8	4.5
Alcoholic beverages (%)*	6.7	7.5	5.2
Stimulants (%)*	0.4	1.3	2.0
Meat and offals (%)*	7.4	6.1	9.0
Vegetable oils and animal fats (%)*	12.5	13.6	14.7
Fish, seafood and aquatic products (%)*	0.2	0.7	1.2
Milk - excluding butter (%)*	10.8	9.5	9.7
Eggs (%)*	1.6	1.4	1.3

Cuba

	1992	2002	2014
Setting			
Total population (mln)	10.8	11.2	11.3
Rural population (mln)	2.8	2.7	2.8
GDP per capita, PPP (const. 2011 \$)	10 530.0	11 597.0	18 796.2
Mortality rate, under-5 (per 1 000 live births)	11.7	7.7	6.6
Life expectancy at birth (years)	74.8	77.1	79.1
Improved water source (% pop.)	89.5	91.3	94.0
Improved sanitation facilities (% of pop.)	82.6	87.8	92.6
Open defecation (%)			
Cause of death (%)		10/80/10	6/86/8
Anthropometry			
Low-birthweight babies (% of births)		5.9	5.2
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			48.6/60.2
Prevalence of food over-acquisition (%)*	19.6	27.5	43.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	37.2/31.8	33.2/32.1	27.6/23.3
Anemia, children under-5 (%)	34.2	32.4	33.6
Vitamin A deficiency, total pop. (%)		3.6	
Iodine deficiency, children (%)	51.0	51.0	
Prevalence of undernourishment (%)*	5.7	<5.0	<5.0
Number of people undernourished (mln)*	0.6	ns	ns
Depth of food deficit (kcal/cap/day)*	39	27	9
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)		88.0	88.0
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		41.2	48.6
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 719	3 087	3 448
Average dietary energy supply adequacy (%)*	113	127	140
Average protein supply (g/cap/day)*	62	71	83
Average supply of animal protein (g/cap/day)*	29	22	30
Average fat supply (g/cap/day)*	70	53	64
Share of dietary energy supply			
Cereals - excluding beer (%)*	33.6	38.8	36.2
Starchy roots (%)*	4.8	7.2	7.8
Sugar and sweeteners (%)*	21.2	19.4	17.7
Pulses (%)*	4.3	6.0	5.3
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	0.5	1.3	2.3
Vegetables (%)*	1.0	2.8	2.8
Fruits - excluding wine (%)*	4.2	6.1	5.9
Alcoholic beverages (%)*	1.5	1.6	1.9
Stimulants (%)*	0.1	0.1	0.2
Meat and offals (%)*	6.5	5.1	8.6
Vegetable oils and animal fats (%)*	14.2	6.2	5.5
Fish, seafood and aquatic products (%)*	0.9	0.6	0.4
Milk - excluding butter (%)*	5.8	4.1	4.4
Eggs (%)*	1.3	0.7	1.0

Cyprus

	1992	2002	2014
Setting			
Total population (mln)	0.8	1.0	1.2
Rural population (mln)	0.3	0.3	0.3
GDP per capita, PPP (const. 2011 I\$)	23 955.7	29 866.8	31 227.3
Mortality rate, under-5 (per 1 000 live births)	10.5	5.7	3.8
Life expectancy at birth (years)	76.8	78.2	79.5
Improved water source (% pop.)	100.0	100.0	100.0
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		4/88/8	4/90/6
Anthropometry			
Low-birthweight babies (% of births)			
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		4.3	
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			66/52.1
Prevalence of food over-acquisition (%)*	13.6	9.8	7.7
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	33.8/31.1	30.4/22.8	30.9/27.6
Anemia, children under-5 (%)	22.5	16.6	18.8
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 741	2 654	2 657
Average dietary energy supply adequacy (%)*	112	106	104
Average protein supply (g/cap/day)*	85	85	79
Average supply of animal protein (g/cap/day)*	49	52	48
Average fat supply (g/cap/day)*	107	109	120
Share of dietary energy supply			
Cereals - excluding beer (%)*	27.7	24.6	25.9
Starchy roots (%)*	3.0	2.7	1.8
Sugar and sweeteners (%)*	12.5	12.7	10.8
Pulses (%)*	1.8	1.3	1.3
Treenuts (%)*	1.3	1.2	1.3
Oilcrops (%)*	2.4	2.9	2.3
Vegetables (%)*	2.9	3.4	3.1
Fruits - excluding wine (%)*	4.7	4.3	3.8
Alcoholic beverages (%)*	3.6	3.6	3.5
Stimulants (%)*	0.6	1.2	2.3
Meat and offals (%)*	12.5	14.1	12.8
Vegetable oils and animal fats (%)*	14.2	13.3	17.4
Fish, seafood and aquatic products (%)*	1.0	1.4	1.5
Milk - excluding butter (%)*	10.2	10.7	9.5
Eggs (%)*	1.2	1.5	1.2

Czech Republic

	1992	2002	2014
Setting			
Total population (mln)	10.3	10.2	10.7
Rural population (mln)	2.6	2.7	2.9
GDP per capita, PPP (const. 2011 I\$)	16 166.6	20 643.8	26 618.9
Mortality rate, under-5 (per 1 000 live births)	13.2	6.0	4.1
Life expectancy at birth (years)	72.3	75.2	77.4
Improved water source (% pop.)	99.8	99.8	99.8
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		3/90/6	5/90/6
Anthropometry			
Low-birthweight babies (% of births)		7.0	
Wasting, children under-5 (M/F, %)		5.2/4	
Severe wasting, children under-5 (M/F, %)		1.2/0.9	
Stunting, children under-5 (M/F, %)		3.1/2.1	
Underweight, children under-5 (M/F, %)		2.5/1.6	
Underweight, adults (%)	2.5	2.4	
Overweight, children (M/F, %)		4.7/4.1	
Overweight and obesity, adults (M/F, %)			72.3/60.3
Prevalence of food over-acquisition (%)*	20.9	26.3	37.1
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	30.2/23.5	26.1/21.6	24.4/22.2
Anemia, children under-5 (%)	31.2	26.8	26.8
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 038	3 164	3 298
Average dietary energy supply adequacy (%)*	118	123	130
Average protein supply (g/cap/day)*	88	92	93
Average supply of animal protein (g/cap/day)*	52	54	55
Average fat supply (g/cap/day)*	102	114	138
Share of dietary energy supply			
Cereals - excluding beer (%)*	28.8	27.0	26.8
Starchy roots (%)*	4.8	4.6	3.6
Sugar and sweeteners (%)*	12.5	13.9	10.7
Pulses (%)*	0.6	0.5	0.8
Treenuts (%)*	0.3	0.4	0.6
Oilcrops (%)*	0.3	0.9	0.7
Vegetables (%)*	1.6	1.6	1.6
Fruits - excluding wine (%)*	2.7	2.3	2.4
Alcoholic beverages (%)*	9.2	8.9	8.3
Stimulants (%)*	0.3	1.0	1.2
Meat and offals (%)*	10.8	10.0	10.4
Vegetable oils and animal fats (%)*	17.2	17.8	22.1
Fish, seafood and aquatic products (%)*	0.5	0.7	0.7
Milk - excluding butter (%)*	8.3	8.3	8.1
Eggs (%)*	1.7	1.9	1.7

Denmark

	1992	2002	2014
Setting			
Total population (mln)	5.2	5.4	5.6
Rural population (mln)	0.8	0.8	0.7
GDP per capita, PPP (const. 2011 \$)	33 598.0	40 902.4	43 879.6
Mortality rate, under-5 (per 1 000 live births)	7.9	5.4	4.3
Life expectancy at birth (years)	75.2	76.9	78.4
Improved water source (% pop.)	100.0	100.0	100.0
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		4/91/6	7/90/4
Anthropometry			
Low-birthweight babies (% of births)		5.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		2.2	2.2
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			57.8/46.2
Prevalence of food over-acquisition (%)*	30.1	39.6	40.6
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	27.3/20.3	22.9/14	23.4/15.6
Anemia, children under-5 (%)	15.7	11.4	12.0
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 242	3 339	3 362
Average dietary energy supply adequacy (%)*	127	132	133
Average protein supply (g/cap/day)*	105	105	111
Average supply of animal protein (g/cap/day)*	70	67	71
Average fat supply (g/cap/day)*	133	133	129
Share of dietary energy supply			
Cereals - excluding beer (%)*	22.8	23.8	25.4
Starchy roots (%)*	4.0	4.2	4.1
Sugar and sweeteners (%)*	13.6	14.1	14.7
Pulses (%)*	0.3	0.3	0.3
Treenuts (%)*	0.8	1.0	1.0
Oilcrops (%)*	0.2	0.3	0.4
Vegetables (%)*	1.7	2.0	2.1
Fruits - excluding wine (%)*	3.0	3.5	3.8
Alcoholic beverages (%)*	7.3	6.6	5.9
Stimulants (%)*	1.4	1.6	1.6
Meat and offals (%)*	13.3	10.4	11.2
Vegetable oils and animal fats (%)*	19.5	19.5	16.2
Fish, seafood and aquatic products (%)*	1.9	1.5	1.7
Milk - excluding butter (%)*	8.3	9.2	9.1
Eggs (%)*	1.8	1.9	2.4

Djibouti

	1992	2002	2014
Setting			
Total population (mln)	0.6	0.7	0.9
Rural population (mln)	0.2	0.2	0.2
GDP per capita, PPP (const. 2011 I\$)	2 735.8	2 113.6	2 902.5
Mortality rate, under-5 (per 1 000 live births)	114.4	96.0	69.6
Life expectancy at birth (years)	56.9	57.2	61.3
Improved water source (% pop.)	76.7	84.2	92.1
Improved sanitation facilities (% of pop.)	62.0	61.7	61.4
Open defecation (%)			
Cause of death (%)		61/30/9	55/36/9
Anthropometry			
Low-birthweight babies (% of births)		16.0	10.0
Wasting, children under-5 (M/F, %)		20.3/18.5	22.7/20.3
Severe wasting, children under-5 (M/F, %)		9.9/9.1	10.4/7.8
Stunting, children under-5 (M/F, %)		28.3/24.6	33.8/33.3
Underweight, children under-5 (M/F, %)		27.7/23	31.2/28.5
Underweight, adults (%)			
Overweight, children (M/F, %)		7.9/8.8	7.7/8.5
Overweight and obesity, adults (M/F, %)			28.3/35
Prevalence of food over-acquisition (%)*	1.0	4.5	19.6
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	42.2/35.7	39/33	31.7/26.7
Anemia, children under-5 (%)	61.3	50.9	43.1
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	74.8	48.9	18.9
Number of people undernourished (mln)*	0.5	0.4	0.2
Depth of food deficit (kcal/cap/day)*	668	401	143
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		91.0	88.0
Iodized salt consumption (% of households)			0.4
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			1.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	1 541	2 010	2 645
Average dietary energy supply adequacy (%)*	70	88	113
Average protein supply (g/cap/day)*	39	49	63
Average supply of animal protein (g/cap/day)*	11	15	13
Average fat supply (g/cap/day)*	28	48	60
Share of dietary energy supply			
Cereals - excluding beer (%)*	56.1	58.1	55.2
Starchy roots (%)*	0.4	0.2	1.1
Sugar and sweeteners (%)*	18.8	12.9	11.9
Pulses (%)*	2.5	1.6	5.1
Treenuts (%)*	0.1	0.0	0.0
Oilcrops (%)*	0.1	0.1	1.0
Vegetables (%)*	1.8	1.0	1.7
Fruits - excluding wine (%)*	0.9	0.6	1.0
Alcoholic beverages (%)*	0.5	0.7	0.6
Stimulants (%)*	0.2	0.1	0.3
Meat and offals (%)*	5.3	4.9	4.3
Vegetable oils and animal fats (%)*	7.3	12.5	14.0
Fish, seafood and aquatic products (%)*	0.2	0.2	0.2
Milk - excluding butter (%)*	5.1	6.2	2.9
Eggs (%)*	0.2	0.0	0.0

Dominican Republic

	1992	2002	2014
Setting			
Total population (mln)	7.5	8.9	10.5
Rural population (mln)	3.3	3.3	3.0
GDP per capita, PPP (const. 2011 I\$)	5 111.1	7 504.8	11 323.4
Mortality rate, under-5 (per 1 000 live births)	55.2	38.7	28.1
Life expectancy at birth (years)	68.8	71.0	72.8
Improved water source (% pop.)	88.1	85.1	81.8
Improved sanitation facilities (% of pop.)	73.8	78.3	81.4
Open defecation (%)			
Cause of death (%)		29/60/12	16/70/13
Anthropometry			
Low-birthweight babies (% of births)	11.7	11.3	11.0
Wasting, children under-5 (M/F, %)	2.2/2.1	2.5/2	2.5/2.1
Severe wasting, children under-5 (M/F, %)	0.7/0.5	1/0.6	1.1/0.6
Stunting, children under-5 (M/F, %)	23.9/18.2	13.2/10.1	11.2/8.9
Underweight, children under-5 (M/F, %)	9.3/7.5	4.6/3.9	3.2/3.7
Underweight, adults (%)			
Overweight, children (M/F, %)	4.4/4.4	9.1/8.1	9/7.5
Overweight and obesity, adults (M/F, %)			48.8/59.8
Prevalence of food over-acquisition (%)*	4.4	5.3	12.8
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	43.5/37.8	37.9/35	32.2/26.5
Anemia, children under-5 (%)	38.3	32.6	33.0
Vitamin A deficiency, total pop. (%)	19.6		
Iodine deficiency, children (%)	86.0		
Prevalence of undernourishment (%)*	34.4	28.5	14.7
Number of people undernourished (mln)*	2.5	2.5	1.5
Depth of food deficit (kcal/cap/day)*	247	206	104
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		31.0	
Iodized salt consumption (% of households)			18.5
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		10.3	7.8
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			40.9
Dietary energy supply (kcal/cap/day)*	2 117	2 252	2 505
Average dietary energy supply adequacy (%)*	94	98	107
Average protein supply (g/cap/day)*	47	48	56
Average supply of animal protein (g/cap/day)*	20	23	28
Average fat supply (g/cap/day)*	63	77	86
Share of dietary energy supply			
Cereals - excluding beer (%)*	31.5	28.9	29.2
Starchy roots (%)*	3.1	2.7	2.8
Sugar and sweeteners (%)*	15.2	16.7	13.8
Pulses (%)*	5.1	2.9	3.4
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	0.5	2.0	0.7
Vegetables (%)*	0.9	1.4	1.4
Fruits - excluding wine (%)*	9.3	8.3	9.3
Alcoholic beverages (%)*	3.6	4.4	3.8
Stimulants (%)*	0.3	0.3	0.3
Meat and offals (%)*	6.4	7.1	9.3
Vegetable oils and animal fats (%)*	17.7	19.0	19.3
Fish, seafood and aquatic products (%)*	0.6	0.8	0.7
Milk - excluding butter (%)*	4.8	4.4	4.3
Eggs (%)*	0.7	0.9	1.0

DR Congo

	1992	2002	2014
Setting			
Total population (mln)	37.7	49.5	69.4
Rural population (mln)	27.2	34.7	44.4
GDP per capita, PPP (const. 2011 I\$)	962.1	506.7	606.5
Mortality rate, under-5 (per 1 000 live births)	176.0	172.4	140.0
Life expectancy at birth (years)	47.3	47.0	48.4
Improved water source (% pop.)	43.2	44.3	45.6
Improved sanitation facilities (% of pop.)	17.1	24.2	28.6
Open defecation (%)			
Cause of death (%)		74/18/8	67/23/10
Anthropometry			
Low-birthweight babies (% of births)		11.9	9.5
Wasting, children under-5 (M/F, %)		22/19.8	9.5/7.5
Severe wasting, children under-5 (M/F, %)		12.3/11.6	3/2.6
Stunting, children under-5 (M/F, %)		47.5/41.3	47.5/39.7
Underweight, children under-5 (M/F, %)		36.5/30.7	27.2/21.3
Underweight, adults (%)			
Overweight, children (M/F, %)		6.6/6.3	5.1/4.7
Overweight and obesity, adults (M/F, %)			5.3/13.4
Prevalence of food over-acquisition (%)*			
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	57.7/54.3	55.7/54.7	51.9/52.3
Anemia, children under-5 (%)	79.9	75.3	70.1
Vitamin A deficiency, total pop. (%)		61.1	
Iodine deficiency, children (%)		10.1	
Prevalence of undernourishment (%)*			
Number of people undernourished (mln)*			
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		62.0	85.0
Iodized salt consumption (% of households)			58.6
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		24.2	37.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			27.4
Dietary energy supply (kcal/cap/day)*			
Average dietary energy supply adequacy (%)*			
Average protein supply (g/cap/day)*			
Average supply of animal protein (g/cap/day)*			
Average fat supply (g/cap/day)*			
Share of dietary energy supply			
Cereals - excluding beer (%)*			
Starchy roots (%)*			
Sugar and sweeteners (%)*			
Pulses (%)*			
Treenuts (%)*			
Oilcrops (%)*			
Vegetables (%)*			
Fruits - excluding wine (%)*			
Alcoholic beverages (%)*			
Stimulants (%)*			
Meat and offals (%)*			
Vegetable oils and animal fats (%)*			
Fish, seafood and aquatic products (%)*			
Milk - excluding butter (%)*			
Eggs (%)*			

Ecuador

	1992	2002	2014
Setting			
Total population (mln)	10.6	13.0	16.0
Rural population (mln)	4.6	5.0	4.9
GDP per capita, PPP (const. 2011 \$)	7 473.1	7 551.6	9 004.6
Mortality rate, under-5 (per 1 000 live births)	51.5	31.7	26.3
Life expectancy at birth (years)	69.8	74.0	75.2
Improved water source (% pop.)	75.1	80.7	84.2
Improved sanitation facilities (% of pop.)	59.7	71.9	78.8
Open defecation (%)			
Cause of death (%)		26/60/14	18/67/15
Anthropometry			
Low-birthweight babies (% of births)		16.1	10.0
Wasting, children under-5 (M/F, %)		2.2/2.4	
Severe wasting, children under-5 (M/F, %)		1/0.5	
Stunting, children under-5 (M/F, %)		30.5/27.3	
Underweight, children under-5 (M/F, %)		6.5/6	
Underweight, adults (%)			
Overweight, children (M/F, %)		5.2/5	
Overweight and obesity, adults (M/F, %)			50.8/59.2
Prevalence of food over-acquisition (%)*	9.0	9.1	14.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	39.1/33	34.9/32.4	31.2/27.3
Anemia, children under-5 (%)	42.1	40.1	40.0
Vitamin A deficiency, total pop. (%)	17.7		
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	19.4	18.6	11.2
Number of people undernourished (mln)*	2.0	2.4	1.8
Depth of food deficit (kcal/cap/day)*	122	121	72
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		50.0	
Iodized salt consumption (% of households)		99.0	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		34.8	
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 236	2 273	2 465
Average dietary energy supply adequacy (%)*	104	104	111
Average protein supply (g/cap/day)*	48	57	63
Average supply of animal protein (g/cap/day)*	21	31	39
Average fat supply (g/cap/day)*	76	85	98
Share of dietary energy supply			
Cereals - excluding beer (%)*	34.5	34.6	31.8
Starchy roots (%)*	3.5	2.6	2.0
Sugar and sweeteners (%)*	12.1	7.9	7.6
Pulses (%)*	1.7	1.3	1.0
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	0.6	0.3	0.6
Vegetables (%)*	0.9	0.7	0.8
Fruits - excluding wine (%)*	10.7	11.2	8.8
Alcoholic beverages (%)*	1.4	0.9	1.6
Stimulants (%)*	0.3	0.2	0.2
Meat and offals (%)*	5.9	9.1	10.9
Vegetable oils and animal fats (%)*	20.2	19.4	20.4
Fish, seafood and aquatic products (%)*	0.6	0.4	0.6
Milk - excluding butter (%)*	6.8	10.6	12.8
Eggs (%)*	0.7	0.7	0.8

Egypt

	1992	2002	2014
Setting			
Total population (mln)	58.4	68.3	83.4
Rural population (mln)	33.1	39.0	46.7
GDP per capita, PPP (const. 2011 I\$)	6 136.4	8 016.3	8 994.2
Mortality rate, under-5 (per 1 000 live births)	77.0	38.5	28.6
Life expectancy at birth (years)	65.4	69.0	69.6
Improved water source (% pop.)	93.6	96.8	98.0
Improved sanitation facilities (% of pop.)	74.4	88.4	94.0
Open defecation (%)			
Cause of death (%)		18/77/4	11/85/5
Anthropometry			
Low-birthweight babies (% of births)	11.9	14.1	14.1
Wasting, children under-5 (M/F, %)	3.9/4.3	5.7/4.9	5.7/4.9
Severe wasting, children under-5 (M/F, %)	2/1.6	2.5/2.4	2.5/2.4
Stunting, children under-5 (M/F, %)	31.8/30.7	25.4/22.2	25.4/22.2
Underweight, children under-5 (M/F, %)	8.6/7.9	6.6/4.2	6.6/4.2
Underweight, adults (%)			
Overweight, children (M/F, %)	15.1/13.6	14.4/13.8	14.4/13.8
Overweight and obesity, adults (M/F, %)			60.4/75.3
Prevalence of food over-acquisition (%)*	50.2	54.3	57.8
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	35.9/42.1	30.2/35.9	30.7/39
Anemia, children under-5 (%)	39.2	39.2	44.8
Vitamin A deficiency, total pop. (%)	11.9	9.3	
Iodine deficiency, children (%)		91.9	
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*	26	17	14
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			62.0
Iodized salt consumption (% of households)		78.1	78.1
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		38.3	38.3
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 176	3 404	3 549
Average dietary energy supply adequacy (%)*	143	148	152
Average protein supply (g/cap/day)*	85	95	96
Average supply of animal protein (g/cap/day)*	13	18	20
Average fat supply (g/cap/day)*	55	57	57
Share of dietary energy supply			
Cereals - excluding beer (%)*	66.2	63.9	63.5
Starchy roots (%)*	1.5	1.5	1.9
Sugar and sweeteners (%)*	9.8	9.1	8.1
Pulses (%)*	2.3	2.5	2.5
Treenuts (%)*	0.0	0.1	0.1
Oilcrops (%)*	0.7	1.7	1.5
Vegetables (%)*	2.8	3.3	3.7
Fruits - excluding wine (%)*	3.5	4.8	5.2
Alcoholic beverages (%)*	0.0	0.1	0.1
Stimulants (%)*	0.1	0.1	0.0
Meat and offals (%)*	2.4	2.7	3.0
Vegetable oils and animal fats (%)*	7.5	5.4	5.3
Fish, seafood and aquatic products (%)*	0.5	0.8	0.9
Milk - excluding butter (%)*	1.5	2.2	2.4
Eggs (%)*	0.3	0.3	0.3

El Salvador

	1992	2002	2014
Setting			
Total population (mln)	5.5	6.0	6.4
Rural population (mln)	2.7	2.4	2.2
GDP per capita, PPP (const. 2011 \$)	4 811.2	6 469.0	7 515.1
Mortality rate, under-5 (per 1 000 live births)	53.4	28.6	15.7
Life expectancy at birth (years)	67.5	70.0	71.9
Improved water source (% pop.)	76.4	84.9	90.1
Improved sanitation facilities (% of pop.)	52.0	63.2	70.3
Open defecation (%)			
Cause of death (%)		21/58/22	14/64/22
Anthropometry			
Low-birthweight babies (% of births)		7.0	8.7
Wasting, children under-5 (M/F, %)	1.6/1.1	1.4/1.2	2.4/0.7
Severe wasting, children under-5 (M/F, %)	0.5/0.2	0.3/0.3	0.7/0.2
Stunting, children under-5 (M/F, %)	30.3/28.7	25.6/23.5	21.3/19.8
Underweight, children under-5 (M/F, %)	8.2/6.1	6.9/5.3	6.5/6.7
Underweight, adults (%)			
Overweight, children (M/F, %)	4.1/3.7	6.6/4.8	6.3/5
Overweight and obesity, adults (M/F, %)			57.5/64.4
Prevalence of food over-acquisition (%)*	17.6	22.8	17.7
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	39.6/33.9	34.5/32.4	28.3/23.3
Anemia, children under-5 (%)	24.7	20.8	29.7
Vitamin A deficiency, total pop. (%)		58.0	
Iodine deficiency, children (%)		4.6	
Prevalence of undernourishment (%)*	16.2	10.6	13.5
Number of people undernourished (mln)*	0.9	0.6	0.9
Depth of food deficit (kcal/cap/day)*	103	67	93
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			20.0
Iodized salt consumption (% of households)		62.0	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		24.0	31.4
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 375	2 604	2 526
Average dietary energy supply adequacy (%)*	111	120	112
Average protein supply (g/cap/day)*	59	68	70
Average supply of animal protein (g/cap/day)*	14	21	24
Average fat supply (g/cap/day)*	50	60	59
Share of dietary energy supply			
Cereals - excluding beer (%)*	56.4	49.1	46.9
Starchy roots (%)*	1.0	2.2	2.0
Sugar and sweeteners (%)*	15.1	15.2	15.5
Pulses (%)*	4.2	5.1	5.4
Treenuts (%)*	0.0	0.0	0.1
Oilcrops (%)*	1.6	2.1	1.8
Vegetables (%)*	0.8	1.2	1.7
Fruits - excluding wine (%)*	3.7	3.3	3.3
Alcoholic beverages (%)*	1.1	1.9	1.7
Stimulants (%)*	0.1	0.2	0.3
Meat and offals (%)*	2.1	3.4	4.3
Vegetable oils and animal fats (%)*	7.3	8.4	7.8
Fish, seafood and aquatic products (%)*	0.2	0.3	0.5
Milk - excluding butter (%)*	5.2	6.1	7.0
Eggs (%)*	1.2	1.2	1.2

Eritrea

	1992	2002	2014
Setting			
Total population (mln)	3.4	4.3	6.5
Rural population (mln)	2.8	3.5	5.1
GDP per capita, PPP (const. 2011 I\$)	1 039.9	1 490.6	1 271.6
Mortality rate, under-5 (per 1 000 live births)	137.7	80.7	66.6
Life expectancy at birth (years)	49.8	57.1	59.1
Improved water source (% pop.)	42.7	56.8	60.0
Improved sanitation facilities (% of pop.)	9.3	11.9	12.8
Open defecation (%)			
Cause of death (%)		39/17/44	52/37/12
Anthropometry			
Low-birthweight babies (% of births)	20.7	14.0	
Wasting, children under-5 (M/F, %)	20.7/19.6	16.8/13	
Severe wasting, children under-5 (M/F, %)	7.7/6.3	6.2/3.1	
Stunting, children under-5 (M/F, %)	43.5/45.4	45.4/41.8	
Underweight, children under-5 (M/F, %)	39.4/37.1	35.9/33	
Underweight, adults (%)			
Overweight, children (M/F, %)	1.3/1.1	1.8/1.4	
Overweight and obesity, adults (M/F, %)			8.4/9.7
Prevalence of food over-acquisition (%)*			
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	47.7/42.8	44.2/39.7	41.3/38.2
Anemia, children under-5 (%)	78.4	69.4	65.8
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)		25.3	
Prevalence of undernourishment (%)*			
Number of people undernourished (mln)*			
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		51.0	44.0
Iodized salt consumption (% of households)		68.0	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		52.0	
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*			
Average dietary energy supply adequacy (%)*			
Average protein supply (g/cap/day)*			
Average supply of animal protein (g/cap/day)*			
Average fat supply (g/cap/day)*			
Share of dietary energy supply			
Cereals - excluding beer (%)*			
Starchy roots (%)*			
Sugar and sweeteners (%)*			
Pulses (%)*			
Treenuts (%)*			
Oilcrops (%)*			
Vegetables (%)*			
Fruits - excluding wine (%)*			
Alcoholic beverages (%)*			
Stimulants (%)*			
Meat and offals (%)*			
Vegetable oils and animal fats (%)*			
Fish, seafood and aquatic products (%)*			
Milk - excluding butter (%)*			
Eggs (%)*			

Estonia

	1992	2002	2014
Setting			
Total population (mln)	1.5	1.3	1.3
Rural population (mln)	0.4	0.4	0.4
GDP per capita, PPP (const. 2011 \$)	9 423.0	16 423.9	20 859.9
Mortality rate, under-5 (per 1 000 live births)	18.6	9.4	7.3
Life expectancy at birth (years)	68.9	70.9	72.6
Improved water source (% pop.)	99.2	99.1	99.1
Improved sanitation facilities (% of pop.)	95.1	95.1	95.1
Open defecation (%)			
Cause of death (%)		3/88/9	2/92/5
Anthropometry			
Low-birthweight babies (% of births)		4.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		4.6	
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			59/49.4
Prevalence of food over-acquisition (%)*	9.5	26.7	35.7
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	32.1/25.7	27.6/23.5	26.8/23.9
Anemia, children under-5 (%)	32.3	25.7	25.6
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 538	3 061	3 257
Average dietary energy supply adequacy (%)*	103	121	130
Average protein supply (g/cap/day)*	103	90	89
Average supply of animal protein (g/cap/day)*	72	53	52
Average fat supply (g/cap/day)*	79	93	98
Share of dietary energy supply			
Cereals - excluding beer (%)*	32.8	28.4	27.3
Starchy roots (%)*	7.8	7.5	5.9
Sugar and sweeteners (%)*	7.4	16.3	15.6
Pulses (%)*	0.1	0.4	0.5
Treenuts (%)*	0.0	0.3	0.4
Oilcrops (%)*	0.0	0.1	0.2
Vegetables (%)*	1.4	1.7	2.0
Fruits - excluding wine (%)*	1.3	3.0	2.8
Alcoholic beverages (%)*	5.1	6.0	8.0
Stimulants (%)*	0.1	2.3	2.8
Meat and offals (%)*	12.7	9.3	8.7
Vegetable oils and animal fats (%)*	7.7	9.4	10.8
Fish, seafood and aquatic products (%)*	2.0	1.1	0.8
Milk - excluding butter (%)*	19.3	12.4	12.3
Eggs (%)*	2.3	1.5	1.3

Ethiopia

	1992	2002	2014
Setting			
Total population (mln)	55.2	69.9	96.5
Rural population (mln)	47.7	59.4	79.3
GDP per capita, PPP (const. 2011 I\$)	506.6	634.7	1 149.8
Mortality rate, under-5 (per 1 000 live births)	195.5	132.8	71.3
Life expectancy at birth (years)	47.8	53.7	62.3
Improved water source (% pop.)	13.6	32.7	49.6
Improved sanitation facilities (% of pop.)	2.4	10.8	22.3
Open defecation (%)			
Cause of death (%)		71/19/10	60/30/10
Anthropometry			
Low-birthweight babies (% of births)		20.0	20.0
Wasting, children under-5 (M/F, %)		13.7/10.8	11.5/8.6
Severe wasting, children under-5 (M/F, %)		5.3/4.1	3.8/2
Stunting, children under-5 (M/F, %)		51.8/49.6	46.1/42.2
Underweight, children under-5 (M/F, %)		36.5/32.8	30.9/27.3
Underweight, adults (%)			
Overweight, children (M/F, %)		5.7/4.5	1.7/2
Overweight and obesity, adults (M/F, %)			6.2/8.6
Prevalence of food over-acquisition (%)*	1.1	4.2	10.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	37.3/30.8	35.2/28.3	23/18.9
Anemia, children under-5 (%)	73.5	62.3	49.5
Vitamin A deficiency, total pop. (%)	88.2	51.0	
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	74.8	55.0	35.0
Number of people undernourished (mln)*	37.2	37.4	32.9
Depth of food deficit (kcal/cap/day)*	643	428	261
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		16.0	71.0
Iodized salt consumption (% of households)		19.9	15.4
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		49.0	52.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	1 508	1 820	2 132
Average dietary energy supply adequacy (%)*	71	85	97
Average protein supply (g/cap/day)*	43	52	61
Average supply of animal protein (g/cap/day)*	5	6	8
Average fat supply (g/cap/day)*	17	18	26
Share of dietary energy supply			
Cereals - excluding beer (%)*	68.0	68.1	65.1
Starchy roots (%)*	14.6	13.5	11.3
Sugar and sweeteners (%)*	1.9	2.2	2.7
Pulses (%)*	5.0	6.7	8.1
Treenuts (%)*	0.5	0.4	0.2
Oilcrops (%)*	0.2	0.2	0.6
Vegetables (%)*	0.6	0.5	0.8
Fruits - excluding wine (%)*	0.3	0.4	0.5
Alcoholic beverages (%)*	0.3	0.4	0.5
Stimulants (%)*	0.1	0.1	0.0
Meat and offals (%)*	2.7	2.4	2.3
Vegetable oils and animal fats (%)*	3.0	2.3	3.7
Fish, seafood and aquatic products (%)*	0.0	0.0	0.0
Milk - excluding butter (%)*	1.4	1.9	3.3
Eggs (%)*	0.1	0.1	0.0

	1992	2002	2014
Setting			
Total population (mln)	0.7	0.8	0.9
Rural population (mln)	0.4	0.4	0.4
GDP per capita, PPP (const. 2011 I\$)	6 131.5	7 190.7	7 731.7
Mortality rate, under-5 (per 1 000 live births)	28.1	23.6	23.1
Life expectancy at birth (years)	66.0	68.0	68.7
Improved water source (% pop.)	86.3	92.3	94.6
Improved sanitation facilities (% of pop.)	60.9	77.1	82.9
Open defecation (%)			
Cause of death (%)		16/74/10	12/80/8
Anthropometry			
Low-birthweight babies (% of births)		10.2	
Wasting, children under-5 (M/F, %)		4.7/8.2	
Severe wasting, children under-5 (M/F, %)		1.4/2.8	
Stunting, children under-5 (M/F, %)		8/6.9	
Underweight, children under-5 (M/F, %)		4.9/5.7	
Underweight, adults (%)		6.1	
Overweight, children (M/F, %)		5.4/4.8	
Overweight and obesity, adults (M/F, %)			58.3/71.7
Prevalence of food over-acquisition (%)*	26.5	30.8	30.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	49.8/32.9	41.9/35.7	38.9/32.7
Anemia, children under-5 (%)	40.0	31.0	31.8
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	6.6	<5.0	<5.0
Number of people undernourished (mln)*	<0.1	ns	ns
Depth of food deficit (kcal/cap/day)*	42	31	30
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)	31.0		
Diet			
Exclusive breastfeeding, children < 6 mths. (%)	47.0	39.8	
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 715	2 883	2 929
Average dietary energy supply adequacy (%)*	119	124	124
Average protein supply (g/cap/day)*	69	74	77
Average supply of animal protein (g/cap/day)*	31	30	33
Average fat supply (g/cap/day)*	100	96	96
Share of dietary energy supply			
Cereals - excluding beer (%)*	41.5	41.7	39.4
Starchy roots (%)*	4.3	7.4	7.8
Sugar and sweeteners (%)*	9.5	9.7	10.5
Pulses (%)*	2.5	2.8	2.7
Treenuts (%)*	0.1	0.0	0.1
Oilcrops (%)*	7.4	7.0	7.3
Vegetables (%)*	0.7	1.2	1.4
Fruits - excluding wine (%)*	0.8	0.9	1.1
Alcoholic beverages (%)*	1.2	1.0	1.4
Stimulants (%)*	0.2	0.3	0.4
Meat and offals (%)*	9.5	8.9	8.7
Vegetable oils and animal fats (%)*	15.8	14.0	13.2
Fish, seafood and aquatic products (%)*	1.8	2.0	2.7
Milk - excluding butter (%)*	3.7	1.9	2.5
Eggs (%)*	0.4	0.8	0.4

Finland

	1992	2002	2014
Setting			
Total population (mln)	5.0	5.2	5.4
Rural population (mln)	1.0	0.9	0.9
GDP per capita, PPP (const. 2011 \$)	25 012.2	34 135.2	37 346.9
Mortality rate, under-5 (per 1 000 live births)	6.1	4.1	2.6
Life expectancy at birth (years)	75.5	78.1	80.6
Improved water source (% pop.)	100.0	100.0	100.0
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		7/86/8	2/92/6
Anthropometry			
Low-birthweight babies (% of births)		4.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		2.4	
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			63.4/52.9
Prevalence of food over-acquisition (%)*	27.1	27.8	35.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	26.3/19.3	22.4/13.6	23.6/16.5
Anemia, children under-5 (%)	16.2	11.7	12.9
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 150	3 158	3 311
Average dietary energy supply adequacy (%)*	124	123	130
Average protein supply (g/cap/day)*	98	102	111
Average supply of animal protein (g/cap/day)*	62	64	68
Average fat supply (g/cap/day)*	126	126	132
Share of dietary energy supply			
Cereals - excluding beer (%)*	25.2	27.4	28.5
Starchy roots (%)*	4.6	4.3	3.8
Sugar and sweeteners (%)*	12.9	11.1	9.2
Pulses (%)*	0.4	0.4	0.3
Treenuts (%)*	0.3	0.3	0.3
Oilcrops (%)*	0.4	0.5	0.7
Vegetables (%)*	1.2	1.5	1.7
Fruits - excluding wine (%)*	2.9	2.7	2.8
Alcoholic beverages (%)*	6.1	6.0	5.2
Stimulants (%)*	0.5	0.6	1.3
Meat and offals (%)*	15.7	15.3	16.3
Vegetable oils and animal fats (%)*	13.0	12.8	11.6
Fish, seafood and aquatic products (%)*	1.9	2.0	2.2
Milk - excluding butter (%)*	13.5	13.8	14.3
Eggs (%)*	1.3	1.1	1.0

France

	1992	2002	2014
Setting			
Total population (mln)	57.3	60.0	64.6
Rural population (mln)	14.7	12.7	8.2
GDP per capita, PPP (const. 2011 \$)	29 807.3	34 570.0	36 084.6
Mortality rate, under-5 (per 1 000 live births)	8.1	5.1	4.2
Life expectancy at birth (years)	77.1	79.3	82.6
Improved water source (% pop.)	100.0	100.0	100.0
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		7/86/8	6/87/7
Anthropometry			
Low-birthweight babies (% of births)		6.7	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			4.9
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			56.4/45.4
Prevalence of food over-acquisition (%)*	53.2	58.0	53.3
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	28.3/20.9	24.2/14.8	25.3/18.6
Anemia, children under-5 (%)	15.5	11.4	13.8
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 532	3 634	3 517
Average dietary energy supply adequacy (%)*	141	145	141
Average protein supply (g/cap/day)*	116	118	113
Average supply of animal protein (g/cap/day)*	78	79	72
Average fat supply (g/cap/day)*	163	171	164
Share of dietary energy supply			
Cereals - excluding beer (%)*	23.0	24.3	26.7
Starchy roots (%)*	3.8	3.3	2.7
Sugar and sweeteners (%)*	10.0	10.5	10.3
Pulses (%)*	0.5	0.5	0.5
Treenuts (%)*	0.6	0.7	0.7
Oilcrops (%)*	0.7	0.6	0.7
Vegetables (%)*	2.5	2.2	2.2
Fruits - excluding wine (%)*	2.6	2.6	2.7
Alcoholic beverages (%)*	5.8	4.5	4.3
Stimulants (%)*	0.7	0.9	0.8
Meat and offals (%)*	16.1	15.6	14.0
Vegetable oils and animal fats (%)*	19.2	19.9	20.8
Fish, seafood and aquatic products (%)*	1.2	1.8	2.1
Milk - excluding butter (%)*	11.6	10.7	9.8
Eggs (%)*	1.6	1.7	1.4

Gabon

	1992	2002	2014
Setting			
Total population (mln)	1.0	1.3	1.7
Rural population (mln)	0.3	0.2	0.2
GDP per capita, PPP (const. 2011 \$)	18 662.4	16 936.3	18 031.9
Mortality rate, under-5 (per 1 000 live births)	90.9	82.0	57.8
Life expectancy at birth (years)	61.4	59.4	63.1
Improved water source (% pop.)	80.0	85.6	92.2
Improved sanitation facilities (% of pop.)	38.3	39.2	41.4
Open defecation (%)			
Cause of death (%)		62/31/7	56/36/8
Anthropometry			
Low-birthweight babies (% of births)		14.0	
Wasting, children under-5 (M/F, %)		4.3/4.2	3.7/3.1
Severe wasting, children under-5 (M/F, %)		1.8/1.2	1.5/1.1
Stunting, children under-5 (M/F, %)		29/23.6	19.8/15.1
Underweight, children under-5 (M/F, %)		10.1/7.4	7.9/5
Underweight, adults (%)			
Overweight, children (M/F, %)		6.1/5	9.2/6.2
Overweight and obesity, adults (M/F, %)			34.4/49.1
Prevalence of food over-acquisition (%)*	13.9	22.5	24.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	60.7/53.1	59.9/52.3	59.9/52.3
Anemia, children under-5 (%)	70.2	63.1	62.0
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)		30.5	
Prevalence of undernourishment (%)*	11.7	<5.0	<5.0
Number of people undernourished (mln)*	0.1	ns	ns
Depth of food deficit (kcal/cap/day)*	70	25	22
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		87.0	2.0
Iodized salt consumption (% of households)		36.0	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		6.2	6.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 472	2 686	2 752
Average dietary energy supply adequacy (%)*	113	121	122
Average protein supply (g/cap/day)*	72	76	78
Average supply of animal protein (g/cap/day)*	37	36	38
Average fat supply (g/cap/day)*	48	56	56
Share of dietary energy supply			
Cereals - excluding beer (%)*	25.4	32.0	33.4
Starchy roots (%)*	20.3	17.6	17.2
Sugar and sweeteners (%)*	6.4	5.7	5.9
Pulses (%)*	0.1	0.2	0.2
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	6.0	5.4	4.8
Vegetables (%)*	1.1	1.2	1.2
Fruits - excluding wine (%)*	16.4	13.1	12.3
Alcoholic beverages (%)*	4.9	4.1	3.9
Stimulants (%)*	0.1	0.1	0.2
Meat and offals (%)*	8.4	7.4	8.3
Vegetable oils and animal fats (%)*	5.3	7.1	7.0
Fish, seafood and aquatic products (%)*	2.5	2.6	2.3
Milk - excluding butter (%)*	2.2	2.6	2.5
Eggs (%)*	0.2	0.2	0.2

Gambia

	1992	2002	2014
Setting			
Total population (mln)	1.0	1.3	1.9
Rural population (mln)	0.6	0.6	0.8
GDP per capita, PPP (const. 2011 \$)	1 502.6	1 495.3	1 510.6
Mortality rate, under-5 (per 1 000 live births)	158.1	110.3	94.6
Life expectancy at birth (years)	52.7	55.8	57.1
Improved water source (% pop.)	77.2	84.1	86.6
Improved sanitation facilities (% of pop.)	61.4	60.7	60.4
Open defecation (%)			
Cause of death (%)		65/27/8	59/32/9
Anthropometry			
Low-birthweight babies (% of births)			10.2
Wasting, children under-5 (M/F, %)		9.4/8.4	8.1/6.6
Severe wasting, children under-5 (M/F, %)		2.6/1.9	2.2/1.4
Stunting, children under-5 (M/F, %)		25.9/22.1	28.6/26.6
Underweight, children under-5 (M/F, %)		16.5/14.3	16.7/15
Underweight, adults (%)			
Overweight, children (M/F, %)		3/3	2.9/2.5
Overweight and obesity, adults (M/F, %)			13.8/39.3
Prevalence of food over-acquisition (%)*	25.6	24.2	39.3
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	65.3/56.5	64.4/53.7	61.6/50.8
Anemia, children under-5 (%)	83.8	75.0	70.4
Vitamin A deficiency, total pop. (%)		64.0	
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	13.3	13.0	6.0
Number of people undernourished (mln)*	0.1	0.2	0.1
Depth of food deficit (kcal/cap/day)*	86	83	37
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		91.0	95.0
Iodized salt consumption (% of households)			22.0
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		26.3	40.8
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 522	2 522	2 788
Average dietary energy supply adequacy (%)*	115	115	127
Average protein supply (g/cap/day)*	55	59	58
Average supply of animal protein (g/cap/day)*	12	14	15
Average fat supply (g/cap/day)*	60	78	78
Share of dietary energy supply			
Cereals - excluding beer (%)*	56.6	54.8	53.9
Starchy roots (%)*	1.1	1.0	1.2
Sugar and sweeteners (%)*	16.6	11.5	11.5
Pulses (%)*	1.1	1.7	1.0
Treenuts (%)*	0.0	0.1	0.0
Oilcrops (%)*	4.5	4.6	4.1
Vegetables (%)*	0.9	1.2	1.0
Fruits - excluding wine (%)*	0.2	0.2	0.2
Alcoholic beverages (%)*	0.8	1.2	1.3
Stimulants (%)*	0.1	0.1	0.3
Meat and offals (%)*	1.7	1.2	1.8
Vegetable oils and animal fats (%)*	13.4	18.0	19.0
Fish, seafood and aquatic products (%)*			
Milk - excluding butter (%)*	1.1	1.7	2.0
Eggs (%)*	0.1	0.2	0.2

Georgia

	1992	2002	2014
Setting			
Total population (mln)	5.3	4.6	4.3
Rural population (mln)	2.4	2.2	2.0
GDP per capita, PPP (const. 2011 I\$)	3 442.6	3 672.5	5 913.2
Mortality rate, under-5 (per 1 000 live births)	46.4	31.2	19.2
Life expectancy at birth (years)	69.9	72.2	73.4
Improved water source (% pop.)	84.8	90.8	95.7
Improved sanitation facilities (% of pop.)	96.5	95.0	94.0
Open defecation (%)			
Cause of death (%)		5/92/4	3/94/3
Anthropometry			
Low-birthweight babies (% of births)		4.7	4.7
Wasting, children under-5 (M/F, %)		3/3	3/3
Severe wasting, children under-5 (M/F, %)		1.1/1.1	1.1/1.1
Stunting, children under-5 (M/F, %)		15.8/13.5	15.8/13.5
Underweight, children under-5 (M/F, %)		2.6/1.9	2.6/1.9
Underweight, adults (%)			
Overweight, children (M/F, %)		21.2/20.7	21.2/20.7
Overweight and obesity, adults (M/F, %)			51.4/56.6
Prevalence of food over-acquisition (%)*	0.3	11.8	17.3
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	33.2/33.3	27.9/29.3	26.2/29.3
Anemia, children under-5 (%)	38.0	28.8	26.8
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)		4.4	4.4
Prevalence of undernourishment (%)*	56.5	16.3	9.8
Number of people undernourished (mln)*	3.0	0.8	0.4
Depth of food deficit (kcal/cap/day)*	463	127	74
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			99.9
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		10.9	10.9
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	1 928	2 649	2 784
Average dietary energy supply adequacy (%)*	79	107	112
Average protein supply (g/cap/day)*	58	75	78
Average supply of animal protein (g/cap/day)*	18	26	28
Average fat supply (g/cap/day)*	32	56	65
Share of dietary energy supply			
Cereals - excluding beer (%)*	59.5	55.9	52.2
Starchy roots (%)*	4.8	3.5	2.9
Sugar and sweeteners (%)*	5.9	11.4	14.4
Pulses (%)*	0.0	0.0	0.0
Treenuts (%)*	1.7	1.1	0.5
Oilcrops (%)*	0.0	0.0	0.2
Vegetables (%)*	1.5	1.5	1.3
Fruits - excluding wine (%)*	4.9	2.1	1.8
Alcoholic beverages (%)*	4.4	1.0	1.9
Stimulants (%)*	0.5	0.4	1.4
Meat and offals (%)*	6.4	5.6	4.7
Vegetable oils and animal fats (%)*	2.8	6.7	8.0
Fish, seafood and aquatic products (%)*	0.9	0.1	0.6
Milk - excluding butter (%)*	6.0	9.4	8.9
Eggs (%)*	0.6	0.8	0.6

Germany

	1992	2002	2014
Setting			
Total population (mln)	81.6	83.7	82.7
Rural population (mln)	21.7	22.4	21.2
GDP per capita, PPP (const. 2011 I\$)	32 331.5	36 288.4	42 045.2
Mortality rate, under-5 (per 1 000 live births)	7.6	5.1	3.9
Life expectancy at birth (years)	75.8	78.2	80.9
Improved water source (% pop.)	100.0	100.0	100.0
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		4/92/4	5/91/4
Anthropometry			
Low-birthweight babies (% of births)		6.5	
Wasting, children under-5 (M/F, %)		1.2/0.8	1.2/0.8
Severe wasting, children under-5 (M/F, %)		0.3/0	0.3/0
Stunting, children under-5 (M/F, %)		1.5/1.2	1.5/1.2
Underweight, children under-5 (M/F, %)		0.9/1.3	0.9/1.3
Underweight, adults (%)			
Overweight, children (M/F, %)		3.6/3.3	3.6/3.3
Overweight and obesity, adults (M/F, %)			66.8/54.5
Prevalence of food over-acquisition (%)*	36.7	38.7	49.3
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	27.5/20.2	23.5/14.4	24.4/17.8
Anemia, children under-5 (%)	15.6	11.6	13.9
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 327	3 375	3 543
Average dietary energy supply adequacy (%)*	131	133	139
Average protein supply (g/cap/day)*	95	97	103
Average supply of animal protein (g/cap/day)*	59	58	62
Average fat supply (g/cap/day)*	143	140	144
Share of dietary energy supply			
Cereals - excluding beer (%)*	21.3	24.4	24.8
Starchy roots (%)*	4.4	4.0	3.6
Sugar and sweeteners (%)*	12.2	12.8	13.4
Pulses (%)*	0.3	0.3	0.2
Treenuts (%)*	1.1	1.1	1.3
Oilcrops (%)*	0.8	0.9	0.9
Vegetables (%)*	1.7	1.9	1.9
Fruits - excluding wine (%)*	4.0	3.5	2.9
Alcoholic beverages (%)*	8.7	7.4	7.0
Stimulants (%)*	1.8	1.1	1.0
Meat and offals (%)*	12.5	10.7	10.4
Vegetable oils and animal fats (%)*	20.4	20.9	20.3
Fish, seafood and aquatic products (%)*	0.8	1.1	1.1
Milk - excluding butter (%)*	8.4	8.3	9.6
Eggs (%)*	1.7	1.4	1.4

Ghana

	1992	2002	2014
Setting			
Total population (mln)	15.5	19.8	26.4
Rural population (mln)	9.6	10.8	12.2
GDP per capita, PPP (const. 2011 \$)	1 956.1	2 315.8	3 445.8
Mortality rate, under-5 (per 1 000 live births)	120.5	94.9	81.7
Life expectancy at birth (years)	57.4	57.4	60.8
Improved water source (% pop.)	57.8	73.7	85.9
Improved sanitation facilities (% of pop.)	7.6	11.0	14.1
Open defecation (%)			
Cause of death (%)		65/29/6	51/42/8
Anthropometry			
Low-birthweight babies (% of births)	11.3	11.4	10.7
Wasting, children under-5 (M/F, %)	15.5/13.6	8.4/8.3	6.8/5.4
Severe wasting, children under-5 (M/F, %)	5.6/5.1	3/2.6	2.1/1.6
Stunting, children under-5 (M/F, %)	37.2/29.7	38.5/32.7	29.8/26.2
Underweight, children under-5 (M/F, %)	27/23.2	20.6/17	15.2/12.5
Underweight, adults (%)			
Overweight, children (M/F, %)	3/2.9	5.3/3.6	2.7/2.5
Overweight and obesity, adults (M/F, %)			23.1/34.9
Prevalence of food over-acquisition (%)*	4.5	18.7	45.2
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	61.2/50.6	60.7/48.6	62.4/55.9
Anemia, children under-5 (%)	80.3	78.6	76.1
Vitamin A deficiency, total pop. (%)	73.4	75.8	
Iodine deficiency, children (%)	71.3	100.0	
Prevalence of undernourishment (%)*	47.3	15.9	<5.0
Number of people undernourished (mln)*	7.1	3.1	ns
Depth of food deficit (kcal/cap/day)*	353	106	24
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		99.0	93.0
Iodized salt consumption (% of households)		28.3	34.5
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		31.0	45.7
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			45.8
Dietary energy supply (kcal/cap/day)*	1 983	2 545	3 158
Average dietary energy supply adequacy (%)*	91	115	142
Average protein supply (g/cap/day)*	43	51	60
Average supply of animal protein (g/cap/day)*	15	15	16
Average fat supply (g/cap/day)*	35	41	47
Share of dietary energy supply			
Cereals - excluding beer (%)*	25.8	22.5	26.3
Starchy roots (%)*	42.5	46.1	39.5
Sugar and sweeteners (%)*	3.4	2.8	3.9
Pulses (%)*	0.4	0.2	0.4
Treenuts (%)*	0.1	0.3	0.3
Oilcrops (%)*	3.2	3.9	4.2
Vegetables (%)*	0.9	0.9	0.9
Fruits - excluding wine (%)*	7.8	10.0	11.9
Alcoholic beverages (%)*	1.0	0.9	0.7
Stimulants (%)*	0.1	0.1	0.3
Meat and offals (%)*	2.4	1.6	1.8
Vegetable oils and animal fats (%)*	8.2	6.9	6.3
Fish, seafood and aquatic products (%)*	2.9	2.5	1.8
Milk - excluding butter (%)*	0.3	0.4	0.4
Eggs (%)*	0.1	0.1	0.1

Greece

	1992	2002	2014
Setting			
Total population (mln)	10.3	11.0	11.1
Rural population (mln)	4.2	4.4	4.2
GDP per capita, PPP (const. 2011 \$)	21 026.0	25 976.1	29 035.5
Mortality rate, under-5 (per 1 000 live births)	11.4	6.8	4.7
Life expectancy at birth (years)	77.4	78.6	80.4
Improved water source (% pop.)	96.8	99.5	99.8
Improved sanitation facilities (% of pop.)	97.0	98.5	98.6
Open defecation (%)			
Cause of death (%)		4/91/4	6/91/4
Anthropometry			
Low-birthweight babies (% of births)		8.1	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			59.7/47.9
Prevalence of food over-acquisition (%)*	52.4	53.2	45.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	30.1/22.8	25.9/16.3	26.8/19.2
Anemia, children under-5 (%)	16.9	12.6	14.1
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 561	3 618	3 409
Average dietary energy supply adequacy (%)*	142	143	135
Average protein supply (g/cap/day)*	112	117	113
Average supply of animal protein (g/cap/day)*	58	63	63
Average fat supply (g/cap/day)*	142	144	155
Share of dietary energy supply			
Cereals - excluding beer (%)*	29.6	27.9	26.7
Starchy roots (%)*	3.8	3.8	3.6
Sugar and sweeteners (%)*	8.6	9.0	7.7
Pulses (%)*	1.5	1.2	1.2
Treenuts (%)*	1.6	1.8	1.7
Oilcrops (%)*	1.2	1.5	2.1
Vegetables (%)*	4.3	4.4	3.9
Fruits - excluding wine (%)*	5.5	5.8	4.7
Alcoholic beverages (%)*	3.8	4.0	3.6
Stimulants (%)*	0.3	0.6	1.2
Meat and offals (%)*	8.2	9.7	9.0
Vegetable oils and animal fats (%)*	19.3	17.4	19.8
Fish, seafood and aquatic products (%)*	1.0	1.0	1.0
Milk - excluding butter (%)*	9.8	10.3	11.9
Eggs (%)*	1.2	1.0	1.0

Guatemala

	1992	2002	2014
Setting			
Total population (mln)	9.3	11.8	15.9
Rural population (mln)	5.4	6.4	7.8
GDP per capita, PPP (const. 2011 \$)	5 514.0	6 389.5	6 957.3
Mortality rate, under-5 (per 1 000 live births)	73.1	46.7	33.2
Life expectancy at birth (years)	63.3	68.6	71.3
Improved water source (% pop.)	82.6	88.6	93.8
Improved sanitation facilities (% of pop.)	63.8	72.7	80.2
Open defecation (%)			
Cause of death (%)		43/39/18	34/47/18
Anthropometry			
Low-birthweight babies (% of births)		12.0	11.4
Wasting, children under-5 (M/F, %)	4.6/3	2.1/1.5	1.1/1.1
Severe wasting, children under-5 (M/F, %)	1.8/1.1	0.9/0.6	0.2/0.2
Stunting, children under-5 (M/F, %)	56.8/54	54.5/54.1	48.7/47.3
Underweight, children under-5 (M/F, %)	22.3/21.1	18/17.5	13.9/12.1
Underweight, adults (%)			
Overweight, children (M/F, %)	6.8/5.6	6.4/4.7	5.3/4.6
Overweight and obesity, adults (M/F, %)			46.4/56
Prevalence of food over-acquisition (%)*	22.4	15.4	27.0
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	40.4/34.7	36/34.6	30.4/25.3
Anemia, children under-5 (%)	35.5	37.9	47.1
Vitamin A deficiency, total pop. (%)	15.8	15.8	
Iodine deficiency, children (%)		24.0	
Prevalence of undernourishment (%)*	14.9	20.2	14.3
Number of people undernourished (mln)*	1.4	2.3	2.2
Depth of food deficit (kcal/cap/day)*	89	124	92
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		33.0	28.0
Iodized salt consumption (% of households)		40.0	76.0
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		50.6	49.6
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 318	2 250	2 462
Average dietary energy supply adequacy (%)*	113	109	117
Average protein supply (g/cap/day)*	59	58	63
Average supply of animal protein (g/cap/day)*	11	16	18
Average fat supply (g/cap/day)*	42	48	58
Share of dietary energy supply			
Cereals - excluding beer (%)*	57.5	51.6	45.9
Starchy roots (%)*	0.4	0.6	0.8
Sugar and sweeteners (%)*	18.0	19.5	20.6
Pulses (%)*	5.9	4.3	5.5
Treenuts (%)*	0.5	0.5	0.4
Oilcrops (%)*	0.5	1.2	1.8
Vegetables (%)*	1.5	1.5	1.8
Fruits - excluding wine (%)*	2.1	2.8	3.1
Alcoholic beverages (%)*	1.2	0.8	1.1
Stimulants (%)*	0.1	0.2	0.2
Meat and offals (%)*	2.4	4.0	4.1
Vegetable oils and animal fats (%)*	6.1	7.5	9.2
Fish, seafood and aquatic products (%)*	0.1	0.2	0.1
Milk - excluding butter (%)*	2.7	3.4	3.0
Eggs (%)*	1.0	1.7	2.1

Guinea

	1992	2002	2014
Setting			
Total population (mln)	6.7	9.0	12.0
Rural population (mln)	4.8	6.2	7.6
GDP per capita, PPP (const. 2011 \$)	1 068.4	1 200.4	1 215.3
Mortality rate, under-5 (per 1 000 live births)	225.6	155.8	100.7
Life expectancy at birth (years)	51.0	51.4	55.8
Improved water source (% pop.)	54.5	64.8	74.8
Improved sanitation facilities (% of pop.)	9.2	13.8	18.9
Open defecation (%)			
Cause of death (%)		71/22/6	61/31/8
Anthropometry			
Low-birthweight babies (% of births)		12.1	12.0
Wasting, children under-5 (M/F, %)		10.8/8.8	6.6/4.6
Severe wasting, children under-5 (M/F, %)		4.4/3.6	1.8/0.9
Stunting, children under-5 (M/F, %)		36.3/32.2	37.7/33.8
Underweight, children under-5 (M/F, %)		21.3/21	17.3/15.2
Underweight, adults (%)			
Overweight, children (M/F, %)		4.4/4.1	3.4/2.7
Overweight and obesity, adults (M/F, %)			20.8/20
Prevalence of food over-acquisition (%)*	22.2	18.6	24.8
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	64/52.5	64/51.8	60.5/46.9
Anemia, children under-5 (%)	82.8	79.6	75.7
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)	93.5	32.4	
Prevalence of undernourishment (%)*	23.2	26.1	18.1
Number of people undernourished (mln)*	1.5	2.3	2.1
Depth of food deficit (kcal/cap/day)*	164	187	128
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		95.0	99.0
Iodized salt consumption (% of households)		50.8	41.1
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		11.0	48.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 434	2 357	2 565
Average dietary energy supply adequacy (%)*	113	109	116
Average protein supply (g/cap/day)*	54	51	54
Average supply of animal protein (g/cap/day)*	7	7	9
Average fat supply (g/cap/day)*	47	52	60
Share of dietary energy supply			
Cereals - excluding beer (%)*	49.7	48.3	49.6
Starchy roots (%)*	13.6	13.8	12.7
Sugar and sweeteners (%)*	3.9	4.5	5.3
Pulses (%)*	2.8	2.6	1.8
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	1.8	2.3	2.6
Vegetables (%)*	5.4	4.7	3.7
Fruits - excluding wine (%)*	8.1	7.2	6.0
Alcoholic beverages (%)*	0.1	0.1	0.1
Stimulants (%)*	0.2	0.1	0.2
Meat and offals (%)*	1.0	1.4	1.7
Vegetable oils and animal fats (%)*	11.5	13.2	14.1
Fish, seafood and aquatic products (%)*	0.7	0.8	0.7
Milk - excluding butter (%)*	0.9	0.9	1.1
Eggs (%)*	0.2	0.2	0.2

Guinea-Bissau

	1992	2002	2014
Setting			
Total population (mln)	1.1	1.3	1.7
Rural population (mln)	0.7	0.8	0.9
GDP per capita, PPP (const. 2011 \$)	1 518.4	1 307.6	1 218.4
Mortality rate, under-5 (per 1 000 live births)	217.1	171.4	144.2
Life expectancy at birth (years)	49.8	51.8	53.1
Improved water source (% pop.)	38.9	55.3	66.1
Improved sanitation facilities (% of pop.)	10.6	13.4	17.2
Open defecation (%)			
Cause of death (%)		71/23/7	64/28/8
Anthropometry			
Low-birthweight babies (% of births)		21.8	23.9
Wasting, children under-5 (M/F, %)		12.6/11.2	4.6/5
Severe wasting, children under-5 (M/F, %)		4.8/4.7	1.2/1
Stunting, children under-5 (M/F, %)		37.8/34.5	29.3/26.1
Underweight, children under-5 (M/F, %)		22.3/21.5	16.2/17
Underweight, adults (%)			
Overweight, children (M/F, %)		5.3/4.8	1.8/2.5
Overweight and obesity, adults (M/F, %)			14.3/24.5
Prevalence of food over-acquisition (%)*	16.5	12.3	19.6
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	56.3/47.1	54.3/47.6	51.4/46.6
Anemia, children under-5 (%)	81.1	77.4	73.6
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	23.1	26.6	17.7
Number of people undernourished (mln)*	0.2	0.3	0.3
Depth of food deficit (kcal/cap/day)*	156	185	120
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		80.0	66.0
Iodized salt consumption (% of households)			11.7
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		36.5	16.1
Min. dietary diversity, inf. and young child. (%)			19.7
Min. meal frequency, inf. and young child. (%)			58.3
Dietary energy supply (kcal/cap/day)*	2 315	2 255	2 504
Average dietary energy supply adequacy (%)*	107	103	113
Average protein supply (g/cap/day)*	46	44	43
Average supply of animal protein (g/cap/day)*	9	8	8
Average fat supply (g/cap/day)*	59	52	57
Share of dietary energy supply			
Cereals - excluding beer (%)*	61.3	60.9	56.0
Starchy roots (%)*	7.6	9.4	9.4
Sugar and sweeteners (%)*	0.9	2.3	5.0
Pulses (%)*	0.8	0.6	1.0
Treenuts (%)*	2.7	0.9	0.8
Oilcrops (%)*	1.0	1.0	1.2
Vegetables (%)*	0.5	0.5	0.5
Fruits - excluding wine (%)*	3.9	4.0	3.9
Alcoholic beverages (%)*	1.5	1.5	1.5
Stimulants (%)*	0.0	0.0	0.0
Meat and offals (%)*	4.5	4.6	4.6
Vegetable oils and animal fats (%)*	13.5	12.5	14.4
Fish, seafood and aquatic products (%)*			
Milk - excluding butter (%)*	1.5	1.3	1.3
Eggs (%)*	0.0	0.1	0.1

Guyana

	1992	2002	2014
Setting			
Total population (mln)	0.7	0.8	0.8
Rural population (mln)	0.5	0.5	0.6
GDP per capita, PPP (const. 2011 I\$)	3 702.6	5 197.0	5 140.4
Mortality rate, under-5 (per 1 000 live births)	58.2	46.8	44.4
Life expectancy at birth (years)	62.4	63.8	64.5
Improved water source (% pop.)	78.1	88.2	91.3
Improved sanitation facilities (% of pop.)	76.1	80.0	81.2
Open defecation (%)			
Cause of death (%)		22/62/16	18/67/16
Anthropometry			
Low-birthweight babies (% of births)		12.6	12.6
Wasting, children under-5 (M/F, %)		13.5/10.6	6.9/3.8
Severe wasting, children under-5 (M/F, %)		5.3/3.2	1.6/0.9
Stunting, children under-5 (M/F, %)		14.9/12.6	20.5/18.6
Underweight, children under-5 (M/F, %)		13.6/9.9	12.8/9.4
Underweight, adults (%)			
Overweight, children (M/F, %)		5.4/5.6	4.9/8.4
Overweight and obesity, adults (M/F, %)			35.5/56.5
Prevalence of food over-acquisition (%)*	10.0	23.3	22.8
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	44.1/46.7	37.9/46.5	35.3/43.8
Anemia, children under-5 (%)	48.4	44.3	43.7
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)		21.9	
Prevalence of undernourishment (%)*	22.8	9.7	10.0
Number of people undernourished (mln)*	0.2	<0.1	<0.1
Depth of food deficit (kcal/cap/day)*	166	65	68
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			10.5
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		10.6	33.2
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 380	2 740	2 762
Average dietary energy supply adequacy (%)*	103	119	119
Average protein supply (g/cap/day)*	62	77	78
Average supply of animal protein (g/cap/day)*	24	34	36
Average fat supply (g/cap/day)*	35	59	56
Share of dietary energy supply			
Cereals - excluding beer (%)*	52.6	44.6	46.3
Starchy roots (%)*	3.6	4.9	4.3
Sugar and sweeteners (%)*	13.7	12.4	13.1
Pulses (%)*	3.0	2.5	2.3
Treenuts (%)*	0.0	0.1	0.1
Oilcrops (%)*	3.6	5.7	5.2
Vegetables (%)*	0.8	2.6	2.7
Fruits - excluding wine (%)*	3.5	3.8	2.4
Alcoholic beverages (%)*	4.8	1.9	1.8
Stimulants (%)*	0.1	0.2	0.2
Meat and offals (%)*	3.2	5.7	6.2
Vegetable oils and animal fats (%)*	4.0	5.4	4.4
Fish, seafood and aquatic products (%)*			
Milk - excluding butter (%)*	2.9	6.9	7.3
Eggs (%)*	0.1	0.2	0.1

Haiti

	1992	2002	2014
Setting			
Total population (mln)	7.4	8.9	10.5
Rural population (mln)	5.1	5.4	4.5
GDP per capita, PPP (const. 2011 \$)		1 656.7	1 627.6
Mortality rate, under-5 (per 1 000 live births)	136.4	97.8	81.0
Life expectancy at birth (years)	55.1	58.0	61.4
Improved water source (% pop.)	61.7	61.3	62.3
Improved sanitation facilities (% of pop.)	19.3	21.6	23.7
Open defecation (%)			
Cause of death (%)		56/36/8	42/48/9
Anthropometry			
Low-birthweight babies (% of births)	29.4	24.6	24.6
Wasting, children under-5 (M/F, %)	11.2/7.6	6.2/5	10.2/10.4
Severe wasting, children under-5 (M/F, %)	3.9/2.2	1.7/1.4	NA/3.5
Stunting, children under-5 (M/F, %)	37.9/36.6	30.9/25.7	33.2/26.5
Underweight, children under-5 (M/F, %)	25.3/22.7	15.7/12.2	20.4/17.4
Underweight, adults (%)			
Overweight, children (M/F, %)	3.7/4.9	3.8/2.3	4.4/3.5
Overweight and obesity, adults (M/F, %)			32.7/28.7
Prevalence of food over-acquisition (%)*	3.6	11.5	12.7
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	55.9/50.4	53.1/52.1	48.5/40
Anemia, children under-5 (%)	63.2	61.2	60.6
Vitamin A deficiency, total pop. (%)		32.0	32.0
Iodine deficiency, children (%)		58.9	58.9
Prevalence of undernourishment (%)*	61.1	55.2	51.8
Number of people undernourished (mln)*	4.4	4.8	5.3
Depth of food deficit (kcal/cap/day)*	519	545	523
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		42.0	42.0
Iodized salt consumption (% of households)		2.5	2.5
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		24.3	40.7
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	1 742	1 917	2 043
Average dietary energy supply adequacy (%)*	80	86	89
Average protein supply (g/cap/day)*	43	42	44
Average supply of animal protein (g/cap/day)*	6	8	9
Average fat supply (g/cap/day)*	29	42	43
Share of dietary energy supply			
Cereals - excluding beer (%)*	44.0	45.4	45.0
Starchy roots (%)*	11.4	8.3	9.7
Sugar and sweeteners (%)*	9.9	11.8	10.6
Pulses (%)*	7.6	4.6	5.3
Treenuts (%)*			
Oilcrops (%)*	3.5	2.0	2.1
Vegetables (%)*	1.2	0.9	0.8
Fruits - excluding wine (%)*	7.7	6.2	5.2
Alcoholic beverages (%)*	3.6	3.0	3.8
Stimulants (%)*	0.3	0.2	0.3
Meat and offals (%)*	2.8	4.2	4.0
Vegetable oils and animal fats (%)*	5.7	11.1	10.7
Fish, seafood and aquatic products (%)*	0.3	0.3	0.4
Milk - excluding butter (%)*	1.7	1.8	1.9
Eggs (%)*	0.1	0.1	0.1

Honduras

	1992	2002	2014
Setting			
Total population (mln)	5.2	6.5	8.3
Rural population (mln)	3.0	3.5	3.8
GDP per capita, PPP (const. 2011 \$)	3 308.4	3 563.1	4 128.1
Mortality rate, under-5 (per 1 000 live births)	53.9	35.0	29.4
Life expectancy at birth (years)	67.6	70.9	71.7
Improved water source (% pop.)	74.5	82.4	85.4
Improved sanitation facilities (% of pop.)	51.3	66.2	71.9
Open defecation (%)			
Cause of death (%)		37/50/13	23/61/16
Anthropometry			
Low-birthweight babies (% of births)		14.3	10.2
Wasting, children under-5 (M/F, %)		1.3/1.2	1.6/1.1
Severe wasting, children under-5 (M/F, %)		0.3/0.2	0.4/0.3
Stunting, children under-5 (M/F, %)		36.2/32.6	31.5/28.3
Underweight, children under-5 (M/F, %)		13.1/11.9	8.9/8.3
Underweight, adults (%)			
Overweight, children (M/F, %)		3.3/2.8	6.3/5.2
Overweight and obesity, adults (M/F, %)			44.7/55.1
Prevalence of food over-acquisition (%)*	20.9	23.3	30.9
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	35.4/30.4	26.6/24.2	23.9/20.9
Anemia, children under-5 (%)	38.1	34.8	37.8
Vitamin A deficiency, total pop. (%)		13.2	
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	23.0	18.5	12.1
Number of people undernourished (mln)*	1.2	1.2	1.0
Depth of food deficit (kcal/cap/day)*	154	124	84
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		61.0	40.0
Iodized salt consumption (% of households)		80.0	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		34.9	29.7
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 303	2 432	2 789
Average dietary energy supply adequacy (%)*	110	115	125
Average protein supply (g/cap/day)*	55	61	65
Average supply of animal protein (g/cap/day)*	16	22	25
Average fat supply (g/cap/day)*	57	69	69
Share of dietary energy supply			
Cereals - excluding beer (%)*	50.9	47.4	46.4
Starchy roots (%)*	0.3	0.5	0.7
Sugar and sweeteners (%)*	15.7	15.9	16.1
Pulses (%)*	4.0	3.6	3.7
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	0.5	0.5	0.4
Vegetables (%)*	0.7	0.9	1.1
Fruits - excluding wine (%)*	5.3	2.9	3.4
Alcoholic beverages (%)*	1.2	1.3	1.4
Stimulants (%)*	0.2	0.5	0.4
Meat and offals (%)*	3.4	4.9	6.1
Vegetable oils and animal fats (%)*	11.3	13.2	11.9
Fish, seafood and aquatic products (%)*	0.2	0.2	0.4
Milk - excluding butter (%)*	5.4	7.0	6.8
Eggs (%)*	0.8	0.9	0.7

Hungary

	1992	2002	2014
Setting			
Total population (mln)	10.4	10.2	9.9
Rural population (mln)	3.6	3.6	2.9
GDP per capita, PPP (const. 2011 I\$)	14 541.6	19 323.3	22 146.1
Mortality rate, under-5 (per 1 000 live births)	17.1	9.9	6.1
Life expectancy at birth (years)	69.1	72.3	75.1
Improved water source (% pop.)	96.3	99.6	100.0
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		2/91/7	2/93/5
Anthropometry			
Low-birthweight babies (% of births)		9.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		2.0	
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			67.8/56.1
Prevalence of food over-acquisition (%)*	39.9	27.3	20.2
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	32.5/25.8	27.9/23.4	25.4/23.5
Anemia, children under-5 (%)	31.7	26.5	26.6
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 289	3 112	2 866
Average dietary energy supply adequacy (%)*	132	123	113
Average protein supply (g/cap/day)*	96	90	82
Average supply of animal protein (g/cap/day)*	57	52	45
Average fat supply (g/cap/day)*	132	133	137
Share of dietary energy supply			
Cereals - excluding beer (%)*	26.4	24.7	27.0
Starchy roots (%)*	3.7	3.9	3.0
Sugar and sweeteners (%)*	12.7	11.8	10.7
Pulses (%)*	0.4	1.1	0.9
Treenuts (%)*	0.3	0.1	0.1
Oilcrops (%)*	0.2	0.4	0.3
Vegetables (%)*	2.1	2.8	2.2
Fruits - excluding wine (%)*	2.8	2.7	2.9
Alcoholic beverages (%)*	7.5	6.7	6.4
Stimulants (%)*	0.4	0.5	0.9
Meat and offals (%)*	14.2	12.8	11.0
Vegetable oils and animal fats (%)*	19.1	22.8	24.7
Fish, seafood and aquatic products (%)*	0.2	0.3	0.4
Milk - excluding butter (%)*	7.4	7.0	7.5
Eggs (%)*	2.5	2.0	1.8

Iceland

	1992	2002	2014
Setting			
Total population (mln)	0.3	0.3	0.3
Rural population (mln)	0.0	0.0	0.0
GDP per capita, PPP (const. 2011 \$)	27 496.7	34 655.1	38 215.8
Mortality rate, under-5 (per 1 000 live births)	5.9	3.6	2.3
Life expectancy at birth (years)	78.8	80.5	82.4
Improved water source (% pop.)	100.0	100.0	100.0
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		6/87/7	4/90/6
Anthropometry			
Low-birthweight babies (% of births)		4.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		2.3	
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			65.1/51.7
Prevalence of food over-acquisition (%)*	28.5	30.5	39.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	26.3/19.5	22.1/13.3	23.3/16.7
Anemia, children under-5 (%)	15.6	11.6	13.5
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 093	3 172	3 336
Average dietary energy supply adequacy (%)*	124	126	132
Average protein supply (g/cap/day)*	114	124	132
Average supply of animal protein (g/cap/day)*	78	89	96
Average fat supply (g/cap/day)*	121	132	146
Share of dietary energy supply			
Cereals - excluding beer (%)*	23.0	20.2	19.8
Starchy roots (%)*	3.2	2.9	3.0
Sugar and sweeteners (%)*	17.5	15.3	13.1
Pulses (%)*	0.3	0.3	0.2
Treenuts (%)*	0.2	0.2	0.4
Oilcrops (%)*	0.6	0.8	0.9
Vegetables (%)*	0.9	1.3	1.6
Fruits - excluding wine (%)*	2.9	3.2	3.8
Alcoholic beverages (%)*	2.9	3.4	3.8
Stimulants (%)*	2.2	2.4	1.9
Meat and offals (%)*	13.9	17.2	15.8
Vegetable oils and animal fats (%)*	11.6	11.0	11.7
Fish, seafood and aquatic products (%)*	4.3	4.6	5.2
Milk - excluding butter (%)*	14.5	15.4	16.8
Eggs (%)*	1.2	0.9	1.0

India

	1992	2002	2014
Setting			
Total population (mln)	903.8	1 076.7	1 267.4
Rural population (mln)	668.9	772.6	857.1
GDP per capita, PPP (const. 2011 I\$)	1 857.4	2 738.3	4 261.2
Mortality rate, under-5 (per 1 000 live births)	119.0	84.5	62.9
Life expectancy at birth (years)	59.1	62.9	65.4
Improved water source (% pop.)	72.4	82.7	89.7
Improved sanitation facilities (% of pop.)	18.7	27.2	33.4
Open defecation (%)			
Cause of death (%)		40/48/12	28/60/12
Anthropometry			
Low-birthweight babies (% of births)	31.7	30.4	28.0
Wasting, children under-5 (M/F, %)	22.8/19.3	20.5/19.2	20.7/19.3
Severe wasting, children under-5 (M/F, %)	8.6/6.7	7.5/6.5	7.1/6.3
Stunting, children under-5 (M/F, %)	58.5/55.7	51.2/50.9	47.9/48
Underweight, children under-5 (M/F, %)	52.4/48.8	45/43.8	43.1/43.9
Underweight, adults (%)		32.9	
Overweight, children (M/F, %)	3.2/3.1	3.9/3.3	2.2/1.7
Overweight and obesity, adults (M/F, %)			9.9/12.2
Prevalence of food over-acquisition (%)*	15.0	14.7	15.2
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	52.5/54.2	55.2/54.5	54.2/50.2
Anemia, children under-5 (%)	74.0	66.7	60.9
Vitamin A deficiency, total pop. (%)	20.0	62.0	
Iodine deficiency, children (%)	81.0	11.3	50.9
Prevalence of undernourishment (%)*	23.8	17.6	15.2
Number of people undernourished (mln)*	210.8	186.2	190.7
Depth of food deficit (kcal/cap/day)*	166	123	109
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		27.0	66.0
Iodized salt consumption (% of households)			71.1
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		37.0	46.4
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			41.5
Dietary energy supply (kcal/cap/day)*	2 278	2 330	2 455
Average dietary energy supply adequacy (%)*	105	105	108
Average protein supply (g/cap/day)*	55	56	58
Average supply of animal protein (g/cap/day)*	9	10	11
Average fat supply (g/cap/day)*	40	45	51
Share of dietary energy supply			
Cereals - excluding beer (%)*	64.3	61.1	58.0
Starchy roots (%)*	1.8	2.0	2.3
Sugar and sweeteners (%)*	8.7	9.5	8.9
Pulses (%)*	5.3	4.6	4.9
Treenuts (%)*	0.1	0.2	0.3
Oilcrops (%)*	1.7	1.3	1.5
Vegetables (%)*	1.5	1.8	2.0
Fruits - excluding wine (%)*	1.5	1.9	2.6
Alcoholic beverages (%)*	0.4	0.5	0.5
Stimulants (%)*	0.0	0.0	0.0
Meat and offals (%)*	0.8	0.8	0.8
Vegetable oils and animal fats (%)*	8.0	10.3	11.5
Fish, seafood and aquatic products (%)*	0.3	0.3	0.4
Milk - excluding butter (%)*	4.3	4.2	4.8
Eggs (%)*	0.2	0.3	0.3

Indonesia

	1992	2002	2014
Setting			
Total population (mln)	184.9	215.0	252.8
Rural population (mln)	124.8	121.4	118.8
GDP per capita, PPP (const. 2011 I\$)	4 846.1	5 842.6	8 855.0
Mortality rate, under-5 (per 1 000 live births)	76.8	47.5	30.5
Life expectancy at birth (years)	64.3	67.9	70.6
Improved water source (% pop.)	71.3	79.0	84.9
Improved sanitation facilities (% of pop.)	37.5	49.2	58.8
Open defecation (%)			
Cause of death (%)		31/62/7	22/71/7
Anthropometry			
Low-birthweight babies (% of births)	9.1	9.0	11.1
Wasting, children under-5 (M/F, %)		6.4/4.6	12.5/12.1
Severe wasting, children under-5 (M/F, %)		1.1/0.7	5.7/5.1
Stunting, children under-5 (M/F, %)		43.7/41	40.8/37.6
Underweight, children under-5 (M/F, %)	33.6/26	25.2/20.7	19.5/15.7
Underweight, adults (%)			
Overweight, children (M/F, %)		1.7/1.3	11.7/13
Overweight and obesity, adults (M/F, %)			16.8/25.6
Prevalence of food over-acquisition (%)*	15.7	16.6	30.1
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	46.3/37.4	38.5/32.9	30.4/23
Anemia, children under-5 (%)	55.9	39.7	32.8
Vitamin A deficiency, total pop. (%)	63.0	26.6	
Iodine deficiency, children (%)		63.7	
Prevalence of undernourishment (%)*	19.7	18.1	8.7
Number of people undernourished (mln)*	35.9	38.3	21.6
Depth of food deficit (kcal/cap/day)*	136	129	59
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		82.0	73.0
Iodized salt consumption (% of households)		73.2	62.3
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		39.5	41.5
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			52.9
Dietary energy supply (kcal/cap/day)*	2 370	2 437	2 828
Average dietary energy supply adequacy (%)*	107	108	124
Average protein supply (g/cap/day)*	50	53	58
Average supply of animal protein (g/cap/day)*	10	13	16
Average fat supply (g/cap/day)*	44	45	53
Share of dietary energy supply			
Cereals - excluding beer (%)*	66.2	65.2	63.6
Starchy roots (%)*	6.7	6.2	6.1
Sugar and sweeteners (%)*	5.7	6.5	5.3
Pulses (%)*	1.5	0.5	0.5
Treenuts (%)*	0.2	0.2	0.2
Oilcrops (%)*	5.1	5.7	4.5
Vegetables (%)*	0.9	1.1	1.4
Fruits - excluding wine (%)*	1.6	2.3	3.1
Alcoholic beverages (%)*	0.0	0.0	0.1
Stimulants (%)*	0.0	0.2	0.2
Meat and offals (%)*	2.4	2.1	2.7
Vegetable oils and animal fats (%)*	7.4	6.9	8.8
Fish, seafood and aquatic products (%)*	1.3	1.8	2.0
Milk - excluding butter (%)*	0.3	0.4	0.6
Eggs (%)*	0.4	0.6	0.7

Iran (Islamic Republic of)

	1992	2002	2014
Setting			
Total population (mln)	58.3	67.7	78.5
Rural population (mln)	24.7	23.4	23.9
GDP per capita, PPP (const. 2011 \$)	9 847.6	11 599.9	15 090.0
Mortality rate, under-5 (per 1 000 live births)	51.4	30.9	16.8
Life expectancy at birth (years)	65.7	70.4	73.8
Improved water source (% pop.)	92.4	94.5	95.9
Improved sanitation facilities (% of pop.)	71.6	80.8	89.4
Open defecation (%)			
Cause of death (%)		14/70/16	10/76/14
Anthropometry			
Low-birthweight babies (% of births)	7.0	7.0	7.0
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		5.9	5.7
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			46/56.8
Prevalence of food over-acquisition (%)*	44.4	36.5	38.9
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	36.2/36.5	28/34.1	26.1/29
Anemia, children under-5 (%)	47.8	38.7	32.8
Vitamin A deficiency, total pop. (%)		0.5	
Iodine deficiency, children (%)		8.0	
Prevalence of undernourishment (%)*	5.1	5.6	<5.0
Number of people undernourished (mln)*	2.9	3.8	ns
Depth of food deficit (kcal/cap/day)*	31	39	33
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)		98.7	98.7
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		44.1	23.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 950	3 023	3 244
Average dietary energy supply adequacy (%)*	135	128	135
Average protein supply (g/cap/day)*	78	82	85
Average supply of animal protein (g/cap/day)*	17	19	23
Average fat supply (g/cap/day)*	63	63	76
Share of dietary energy supply			
Cereals - excluding beer (%)*	58.9	56.8	50.2
Starchy roots (%)*	2.7	3.1	3.3
Sugar and sweeteners (%)*	8.9	8.5	8.9
Pulses (%)*	2.1	2.2	2.3
Treenuts (%)*	1.1	1.4	3.4
Oilcrops (%)*	0.0	0.2	0.3
Vegetables (%)*	2.8	3.1	4.0
Fruits - excluding wine (%)*	5.4	7.4	7.6
Alcoholic beverages (%)*	0.0	0.0	0.0
Stimulants (%)*	0.1	0.0	0.1
Meat and offals (%)*	3.8	4.1	4.6
Vegetable oils and animal fats (%)*	10.2	8.8	11.0
Fish, seafood and aquatic products (%)*	0.3	0.3	0.5
Milk - excluding butter (%)*	2.9	3.1	2.8
Eggs (%)*	0.7	0.8	0.9

Iraq

	1992	2002	2014
Setting			
Total population (mln)	18.5	25.2	34.8
Rural population (mln)	5.7	8.2	11.7
GDP per capita, PPP (const. 2011 I\$)		10 789.4	11 392.2
Mortality rate, under-5 (per 1 000 live births)	51.4	43.0	39.3
Life expectancy at birth (years)	69.9	70.4	68.9
Improved water source (% pop.)	78.1	80.8	83.0
Improved sanitation facilities (% of pop.)	71.7	76.7	80.6
Open defecation (%)			
Cause of death (%)		28/59/13	19/62/19
Anthropometry			
Low-birthweight babies (% of births)		15.3	14.8
Wasting, children under-5 (M/F, %)		7/6.2	6.2/5.4
Severe wasting, children under-5 (M/F, %)		2.6/2.3	3/2.5
Stunting, children under-5 (M/F, %)		28.9/27.6	28.7/26.2
Underweight, children under-5 (M/F, %)		13.9/11.9	7.7/6.6
Underweight, adults (%)			
Overweight, children (M/F, %)		5.7/5.4	15.6/14.3
Overweight and obesity, adults (M/F, %)			59.5/65.1
Prevalence of food over-acquisition (%)*	38.7	12.2	29.0
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	39.2/39.1	33.7/33.9	32.4/34.1
Anemia, children under-5 (%)	50.1	38.6	37.5
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	7.9	23.5	23.5
Number of people undernourished (mln)*	1.4	5.8	7.9
Depth of food deficit (kcal/cap/day)*	46	155	190
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			0.8
Iodized salt consumption (% of households)			28.4
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		12.3	25.1
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 609	2 246	2 529
Average dietary energy supply adequacy (%)*	125	106	117
Average protein supply (g/cap/day)*	67	54	55
Average supply of animal protein (g/cap/day)*	9	8	7
Average fat supply (g/cap/day)*	50	52	57
Share of dietary energy supply			
Cereals - excluding beer (%)*	66.0	60.1	61.6
Starchy roots (%)*	1.0	1.8	2.0
Sugar and sweeteners (%)*	7.6	7.8	8.9
Pulses (%)*	1.5	2.0	1.1
Treenuts (%)*	0.1	0.0	0.0
Oilcrops (%)*	0.5	0.2	0.1
Vegetables (%)*	3.1	3.7	3.9
Fruits - excluding wine (%)*	5.1	4.1	2.4
Alcoholic beverages (%)*	0.2	0.1	0.1
Stimulants (%)*	0.1	0.1	0.3
Meat and offals (%)*	2.4	1.6	1.7
Vegetable oils and animal fats (%)*	10.1	14.7	15.3
Fish, seafood and aquatic products (%)*	0.1	0.1	0.2
Milk - excluding butter (%)*	1.8	3.1	1.7
Eggs (%)*	0.3	0.3	0.4

Ireland

	1992	2002	2014
Setting			
Total population (mln)	3.5	3.9	4.7
Rural population (mln)	1.5	1.6	1.7
GDP per capita, PPP (const. 2011 \$)	21 837.6	42 519.8	48 261.0
Mortality rate, under-5 (per 1 000 live births)	8.1	6.5	4.6
Life expectancy at birth (years)	75.1	77.6	79.6
Improved water source (% pop.)	99.8	99.8	99.8
Improved sanitation facilities (% of pop.)	98.9	98.9	99.0
Open defecation (%)			
Cause of death (%)		9/86/5	6/88/6
Anthropometry			
Low-birthweight babies (% of births)		5.7	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		0.8	
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			67.8/56
Prevalence of food over-acquisition (%)*	62.3	63.5	60.3
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	27.8/19.8	23/13.8	23.3/14.6
Anemia, children under-5 (%)	17.0	12.1	12.2
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 608	3 681	3 599
Average dietary energy supply adequacy (%)*	147	148	146
Average protein supply (g/cap/day)*	114	118	112
Average supply of animal protein (g/cap/day)*	70	75	69
Average fat supply (g/cap/day)*	133	137	130
Share of dietary energy supply			
Cereals - excluding beer (%)*	27.5	25.6	27.1
Starchy roots (%)*	6.0	5.5	4.7
Sugar and sweeteners (%)*	11.9	10.1	10.2
Pulses (%)*	0.8	0.7	0.9
Treenuts (%)*	0.1	0.2	0.3
Oilcrops (%)*	0.4	0.6	0.7
Vegetables (%)*	1.7	1.8	2.0
Fruits - excluding wine (%)*	2.4	2.4	2.8
Alcoholic beverages (%)*	6.2	9.7	8.7
Stimulants (%)*	0.9	0.8	1.0
Meat and offals (%)*	12.6	12.6	13.0
Vegetable oils and animal fats (%)*	15.2	15.0	15.4
Fish, seafood and aquatic products (%)*	0.8	1.2	1.0
Milk - excluding butter (%)*	12.5	12.8	11.3
Eggs (%)*	0.9	0.8	0.8

Israel

	1992	2002	2014
Setting			
Total population (mln)	4.8	6.2	7.8
Rural population (mln)	0.5	0.5	0.6
GDP per capita, PPP (const. 2011 I\$)	20 287.1	24 191.8	28 315.7
Mortality rate, under-5 (per 1 000 live births)	10.5	6.4	4.7
Life expectancy at birth (years)	76.5	79.5	81.4
Improved water source (% pop.)	100.0	100.0	100.0
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		7/87/6	9/86/5
Anthropometry			
Low-birthweight babies (% of births)		8.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			62.4/59.4
Prevalence of food over-acquisition (%)*	66.5	71.9	72.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	27.1/19.2	22.5/13.4	23.4/15.1
Anemia, children under-5 (%)	15.6	12.2	13.9
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 426	3 621	3 553
Average dietary energy supply adequacy (%)*	150	158	155
Average protein supply (g/cap/day)*	114	123	127
Average supply of animal protein (g/cap/day)*	57	69	71
Average fat supply (g/cap/day)*	119	136	147
Share of dietary energy supply			
Cereals - excluding beer (%)*	35.0	30.8	32.5
Starchy roots (%)*	1.7	2.3	2.2
Sugar and sweeteners (%)*	12.3	12.4	6.8
Pulses (%)*	2.4	2.1	2.2
Treenuts (%)*	0.9	1.1	1.2
Oilcrops (%)*	3.6	2.6	3.5
Vegetables (%)*	3.4	3.6	3.4
Fruits - excluding wine (%)*	5.7	5.6	5.3
Alcoholic beverages (%)*	0.8	1.0	1.3
Stimulants (%)*	0.4	0.7	0.7
Meat and offals (%)*	8.3	11.0	12.2
Vegetable oils and animal fats (%)*	15.1	17.7	19.1
Fish, seafood and aquatic products (%)*	0.9	0.9	0.9
Milk - excluding butter (%)*	7.4	7.0	7.4
Eggs (%)*	2.0	1.0	1.0

Italy

	1992	2002	2014
Setting			
Total population (mln)	56.9	57.5	61.1
Rural population (mln)	18.9	18.8	19.0
GDP per capita, PPP (const. 2011 I\$)	30 346.0	35 397.4	36 861.1
Mortality rate, under-5 (per 1 000 live births)	8.9	5.0	4.2
Life expectancy at birth (years)	77.4	80.2	81.4
Improved water source (% pop.)	100.0	100.0	100.0
Improved sanitation facilities (% of pop.)			
Open defecation (%)			
Cause of death (%)		4/92/5	4/92/4
Anthropometry			
Low-birthweight babies (% of births)		5.9	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		3.3	3.4
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			61.8/47.1
Prevalence of food over-acquisition (%)*	54.2	58.3	51.9
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	28.6/21	24.7/15.2	25.2/16.4
Anemia, children under-5 (%)	16.2	11.8	12.1
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 588	3 669	3 529
Average dietary energy supply adequacy (%)*	142	145	140
Average protein supply (g/cap/day)*	111	114	111
Average supply of animal protein (g/cap/day)*	60	62	60
Average fat supply (g/cap/day)*	149	155	153
Share of dietary energy supply			
Cereals - excluding beer (%)*	31.8	31.8	31.4
Starchy roots (%)*	2.2	2.0	1.9
Sugar and sweeteners (%)*	8.2	8.2	8.1
Pulses (%)*	1.4	1.4	1.4
Treenuts (%)*	0.9	1.1	1.3
Oilcrops (%)*	0.3	0.4	0.4
Vegetables (%)*	3.0	2.8	2.8
Fruits - excluding wine (%)*	4.6	4.8	5.1
Alcoholic beverages (%)*	4.3	3.8	3.6
Stimulants (%)*	0.3	0.3	0.3
Meat and offals (%)*	11.5	11.2	11.0
Vegetable oils and animal fats (%)*	21.3	21.9	22.0
Fish, seafood and aquatic products (%)*	1.1	1.2	1.4
Milk - excluding butter (%)*	7.7	7.7	7.9
Eggs (%)*	1.3	1.3	1.2

Jamaica

	1992	2002	2014
Setting			
Total population (mln)	2.4	2.6	2.8
Rural population (mln)	1.2	1.3	1.3
GDP per capita, PPP (const. 2011 \$)	7 792.4	8 353.6	8 606.7
Mortality rate, under-5 (per 1 000 live births)	28.3	22.7	16.6
Life expectancy at birth (years)	70.5	70.8	73.3
Improved water source (% pop.)	93.4	93.4	93.1
Improved sanitation facilities (% of pop.)	79.5	79.8	80.2
Open defecation (%)			
Cause of death (%)		23/69/8	14/79/7
Anthropometry			
Low-birthweight babies (% of births)		9.9	12.0
Wasting, children under-5 (M/F, %)	3.3/2.4	2.7/2	2.1/2.1
Severe wasting, children under-5 (M/F, %)	1/0.6	0.4/0.9	
Stunting, children under-5 (M/F, %)	13.6/10	7.2/6	6.9/3.5
Underweight, children under-5 (M/F, %)	5.4/3.5	2.5/2.6	3/0.9
Underweight, adults (%)			
Overweight, children (M/F, %)	6.7/5.7	8.6/8.3	5.5/6.1
Overweight and obesity, adults (M/F, %)			39.6/69.9
Prevalence of food over-acquisition (%)*	16.9	20.8	19.6
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	40.3/34.5	35.8/32.9	31.8/27.3
Anemia, children under-5 (%)	36.9	31.2	30.8
Vitamin A deficiency, total pop. (%)		0.7	
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	10.4	7.3	7.9
Number of people undernourished (mln)*	0.2	0.2	0.2
Depth of food deficit (kcal/cap/day)*	70	49	56
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		15.0	15.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 615	2 774	2 792
Average dietary energy supply adequacy (%)*	113	118	116
Average protein supply (g/cap/day)*	68	73	78
Average supply of animal protein (g/cap/day)*	33	37	40
Average fat supply (g/cap/day)*	70	83	84
Share of dietary energy supply			
Cereals - excluding beer (%)*	32.3	31.1	33.2
Starchy roots (%)*	8.4	6.4	5.1
Sugar and sweeteners (%)*	19.1	19.3	17.0
Pulses (%)*	1.0	0.8	1.2
Treenuts (%)*	0.0	0.1	0.2
Oilcrops (%)*	2.3	2.5	2.7
Vegetables (%)*	1.2	1.7	1.7
Fruits - excluding wine (%)*	4.9	5.6	4.6
Alcoholic beverages (%)*	2.3	1.6	2.3
Stimulants (%)*	0.1	0.2	0.5
Meat and offals (%)*	7.2	8.3	8.9
Vegetable oils and animal fats (%)*	11.2	13.3	12.8
Fish, seafood and aquatic products (%)*	1.3	1.6	1.9
Milk - excluding butter (%)*	7.6	6.5	6.2
Eggs (%)*	0.3	0.3	0.3

Japan

	1992	2002	2014
Setting			
Total population (mln)	123.2	126.2	127.0
Rural population (mln)	27.6	23.2	8.8
GDP per capita, PPP (const. 2011 I\$)	30 610.4	32 248.0	33 006.5
Mortality rate, under-5 (per 1 000 live births)	6.1	4.1	3.3
Life expectancy at birth (years)	79.2	81.6	82.9
Improved water source (% pop.)	100.0	100.0	100.0
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		12/80/8	13/80/7
Anthropometry			
Low-birthweight babies (% of births)		8.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)	11.5	11.5	
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			30.1/19.2
Prevalence of food over-acquisition (%)*	24.8	21.5	14.8
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	30/19	30.6/19.3	30.9/20.5
Anemia, children under-5 (%)	16.6	12.5	13.8
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 942	2 881	2 728
Average dietary energy supply adequacy (%)*	121	118	113
Average protein supply (g/cap/day)*	97	96	89
Average supply of animal protein (g/cap/day)*	55	55	49
Average fat supply (g/cap/day)*	84	89	87
Share of dietary energy supply			
Cereals - excluding beer (%)*	39.5	38.5	38.3
Starchy roots (%)*	2.7	2.4	2.3
Sugar and sweeteners (%)*	10.7	9.6	9.9
Pulses (%)*	0.7	0.6	0.6
Treenuts (%)*	0.3	0.4	0.4
Oilcrops (%)*	4.2	4.2	4.2
Vegetables (%)*	2.6	2.7	2.7
Fruits - excluding wine (%)*	1.7	1.8	1.9
Alcoholic beverages (%)*	5.4	4.9	4.6
Stimulants (%)*	0.5	0.7	0.8
Meat and offals (%)*	5.4	6.2	6.8
Vegetable oils and animal fats (%)*	12.2	14.0	14.5
Fish, seafood and aquatic products (%)*	6.8	6.3	5.4
Milk - excluding butter (%)*	4.3	4.4	4.3
Eggs (%)*	2.7	2.7	2.8

Jordan

	1992	2002	2014
Setting			
Total population (mln)	3.7	4.9	7.5
Rural population (mln)	0.9	1.0	1.2
GDP per capita, PPP (const. 2011 \$)	7 241.8	8 159.7	10 386.0
Mortality rate, under-5 (per 1 000 live births)	34.5	26.2	22.4
Life expectancy at birth (years)	70.4	72.1	73.0
Improved water source (% pop.)	96.8	96.6	96.3
Improved sanitation facilities (% of pop.)	97.2	97.6	97.9
Open defecation (%)			
Cause of death (%)		18/70/12	13/76/11
Anthropometry			
Low-birthweight babies (% of births)		12.4	13.0
Wasting, children under-5 (M/F, %)	4.6/3	2.9/2	1.6/1.6
Severe wasting, children under-5 (M/F, %)	1.7/1	1/0.7	0.3/0.1
Stunting, children under-5 (M/F, %)	22/18.9	11.9/12.1	7.9/8.7
Underweight, children under-5 (M/F, %)	5.2/4.4	4/3.2	1.6/2.1
Underweight, adults (%)		3.0	
Overweight, children (M/F, %)	9.7/7.5	4.9/4.5	7.9/5.2
Overweight and obesity, adults (M/F, %)			62.3/66
Prevalence of food over-acquisition (%)*	36.3	30.1	47.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	36.5/36.2	30.5/27.3	29.4/30.3
Anemia, children under-5 (%)	40.7	32.2	34.8
Vitamin A deficiency, total pop. (%)		15.1	
Iodine deficiency, children (%)		24.4	
Prevalence of undernourishment (%)*	5.5	6.0	<5.0
Number of people undernourished (mln)*	0.2	0.3	ns
Depth of food deficit (kcal/cap/day)*	33	38	12
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)		88.3	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		26.7	21.8
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			42.4
Dietary energy supply (kcal/cap/day)*	2 777	2 836	3 152
Average dietary energy supply adequacy (%)*	128	127	138
Average protein supply (g/cap/day)*	74	73	80
Average supply of animal protein (g/cap/day)*	23	24	27
Average fat supply (g/cap/day)*	73	88	94
Share of dietary energy supply			
Cereals - excluding beer (%)*	50.0	46.3	46.1
Starchy roots (%)*	1.1	1.4	1.7
Sugar and sweeteners (%)*	14.7	14.4	15.5
Pulses (%)*	2.8	2.7	2.5
Treenuts (%)*	0.3	0.5	0.4
Oilcrops (%)*	1.5	2.1	1.6
Vegetables (%)*	2.2	2.3	2.4
Fruits - excluding wine (%)*	3.2	2.5	2.3
Alcoholic beverages (%)*	0.1	0.2	0.1
Stimulants (%)*	0.1	0.4	0.5
Meat and offals (%)*	5.4	5.6	5.5
Vegetable oils and animal fats (%)*	11.7	16.0	15.1
Fish, seafood and aquatic products (%)*	0.2	0.3	0.4
Milk - excluding butter (%)*	5.3	4.3	5.0
Eggs (%)*	1.2	0.9	0.6

Kazakhstan

	1992	2002	2014
Setting			
Total population (mln)	16.1	14.6	16.6
Rural population (mln)	7.1	6.5	7.8
GDP per capita, PPP (const. 2011 \$)	10 668.5	12 116.0	20 772.1
Mortality rate, under-5 (per 1 000 live births)	52.7	39.0	19.6
Life expectancy at birth (years)	67.7	66.0	69.0
Improved water source (% pop.)	94.1	93.7	93.1
Improved sanitation facilities (% of pop.)	96.4	96.9	97.4
Open defecation (%)			
Cause of death (%)		9/78/13	6/84/10
Anthropometry			
Low-birthweight babies (% of births)	9.6	8.2	4.5
Wasting, children under-5 (M/F, %)	7.5/7	4/1.2	5.3/4.5
Severe wasting, children under-5 (M/F, %)	3.1/1.6	2/0.1	2.1/2.5
Stunting, children under-5 (M/F, %)	23.2/15.4	14.4/13.5	17.9/16.9
Underweight, children under-5 (M/F, %)	8.7/5.1	3.8/3.8	5.4/4.3
Underweight, adults (%)			
Overweight, children (M/F, %)	7.1/4.8	7.8/3.1	17.5/16.4
Overweight and obesity, adults (M/F, %)			55.2/56
Prevalence of food over-acquisition (%)*	31.2	26.7	45.8
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	37.5/38.6	32.6/36.3	27/30
Anemia, children under-5 (%)	60.9	37.4	30.0
Vitamin A deficiency, total pop. (%)		27.1	
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*	18	33	18
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			85.4
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		35.8	31.8
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 830	2 876	3 201
Average dietary energy supply adequacy (%)*	125	123	138
Average protein supply (g/cap/day)*	86	88	97
Average supply of animal protein (g/cap/day)*	38	40	55
Average fat supply (g/cap/day)*	75	79	118
Share of dietary energy supply			
Cereals - excluding beer (%)*	52.4	48.6	31.9
Starchy roots (%)*	6.0	4.9	6.6
Sugar and sweeteners (%)*	7.7	8.7	8.9
Pulses (%)*	0.1	0.1	0.1
Treenuts (%)*	0.0	0.1	0.4
Oilcrops (%)*	0.1	0.1	0.4
Vegetables (%)*	1.2	2.4	4.0
Fruits - excluding wine (%)*	0.6	0.7	1.9
Alcoholic beverages (%)*	2.1	2.0	2.6
Stimulants (%)*	0.0	0.7	1.1
Meat and offals (%)*	10.8	8.7	11.3
Vegetable oils and animal fats (%)*	8.8	9.7	14.8
Fish, seafood and aquatic products (%)*	0.3	0.3	0.3
Milk - excluding butter (%)*	8.6	12.3	14.5
Eggs (%)*	1.3	0.7	1.1

Kenya

	1992	2002	2014
Setting			
Total population (mln)	25.0	33.0	45.5
Rural population (mln)	20.7	26.2	34.1
GDP per capita, PPP (const. 2011 I\$)	1 892.8	1 792.4	2 079.9
Mortality rate, under-5 (per 1 000 live births)	103.7	106.5	79.5
Life expectancy at birth (years)	58.2	53.0	59.5
Improved water source (% pop.)	44.6	53.5	60.1
Improved sanitation facilities (% of pop.)	25.1	27.3	29.1
Open defecation (%)			
Cause of death (%)		76/17/7	64/27/10
Anthropometry			
Low-birthweight babies (% of births)	11.4	10.2	8.0
Wasting, children under-5 (M/F, %)	7.6/6.6	7.5/5	8.2/5.8
Severe wasting, children under-5 (M/F, %)	3/2.3	2.7/2	2.4/1.9
Stunting, children under-5 (M/F, %)	43.8/36.7	39.4/32.1	37.3/33.1
Underweight, children under-5 (M/F, %)	22.4/17.7	19.3/13.7	17.3/15.5
Underweight, adults (%)			
Overweight, children (M/F, %)	5.9/5.9	6/5.6	4.7/5.3
Overweight and obesity, adults (M/F, %)			13.3/24
Prevalence of food over-acquisition (%)*	7.3	6.1	7.2
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	54.3/48.7	49.9/37.9	37.5/24.8
Anemia, children under-5 (%)	76.0	60.6	47.8
Vitamin A deficiency, total pop. (%)	40.6	84.4	
Iodine deficiency, children (%)		36.8	
Prevalence of undernourishment (%)*	33.0	32.0	24.3
Number of people undernourished (mln)*	8.0	10.3	10.8
Depth of food deficit (kcal/cap/day)*	213	215	156
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		91.0	62.0
Iodized salt consumption (% of households)			97.6
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		12.7	32.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			62.9
Dietary energy supply (kcal/cap/day)*	1 993	2 047	2 158
Average dietary energy supply adequacy (%)*	96	95	100
Average protein supply (g/cap/day)*	56	57	59
Average supply of animal protein (g/cap/day)*	17	15	17
Average fat supply (g/cap/day)*	47	47	51
Share of dietary energy supply			
Cereals - excluding beer (%)*	47.8	48.6	45.6
Starchy roots (%)*	7.5	6.5	10.0
Sugar and sweeteners (%)*	9.8	9.4	7.8
Pulses (%)*	5.4	7.2	6.0
Treenuts (%)*	0.1	0.2	0.3
Oilcrops (%)*	0.5	0.8	0.7
Vegetables (%)*	1.3	1.4	1.4
Fruits - excluding wine (%)*	3.8	4.2	4.7
Alcoholic beverages (%)*	1.6	0.9	1.0
Stimulants (%)*	0.1	0.0	0.0
Meat and offals (%)*	4.1	3.7	4.3
Vegetable oils and animal fats (%)*	8.5	8.5	8.7
Fish, seafood and aquatic products (%)*	0.6	0.4	0.3
Milk - excluding butter (%)*	8.4	7.4	7.8
Eggs (%)*	0.3	0.2	0.3

Kiribati

	1992	2002	2014
Setting			
Total population (mln)	0.1	0.1	0.1
Rural population (mln)	0.0	0.0	0.1
GDP per capita, PPP (const. 2011 \$)	1 387.9	1 763.4	1 791.9
Mortality rate, under-5 (per 1 000 live births)	88.5	68.0	65.7
Life expectancy at birth (years)	61.4	65.3	66.3
Improved water source (% pop.)	51.0	60.3	62.2
Improved sanitation facilities (% of pop.)	29.0	35.2	36.5
Open defecation (%)			
Cause of death (%)			
Anthropometry			
Low-birthweight babies (% of births)		5.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		0.5	0.5
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			78.4/82.8
Prevalence of food over-acquisition (%)*	34.9	42.6	45.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	43.9/31.3	34.7/24.5	32.4/23.2
Anemia, children under-5 (%)	39.1	34.6	35.7
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	7.5	<5.0	<5.0
Number of people undernourished (mln)*	<0.1	ns	ns
Depth of food deficit (kcal/cap/day)*	46	27	23
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		58.0	62.0
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)	80.0		69.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 690	2 862	3 064
Average dietary energy supply adequacy (%)*	126	132	136
Average protein supply (g/cap/day)*	66	71	73
Average supply of animal protein (g/cap/day)*	31	35	38
Average fat supply (g/cap/day)*	95	101	100
Share of dietary energy supply			
Cereals - excluding beer (%)*	33.4	30.7	30.7
Starchy roots (%)*	9.5	8.7	9.1
Sugar and sweeteners (%)*	12.8	15.8	16.3
Pulses (%)*	0.0	0.0	0.0
Treenuts (%)*	0.8	0.6	0.7
Oilcrops (%)*	19.0	20.2	20.1
Vegetables (%)*	1.3	1.3	1.2
Fruits - excluding wine (%)*	3.6	3.3	3.3
Alcoholic beverages (%)*	0.3	0.4	0.3
Stimulants (%)*	0.0	0.3	0.2
Meat and offals (%)*	4.4	5.9	6.8
Vegetable oils and animal fats (%)*	8.3	6.5	5.3
Fish, seafood and aquatic products (%)*	5.2	4.6	4.7
Milk - excluding butter (%)*	1.0	1.1	0.7
Eggs (%)*	0.2	0.3	0.3

Kuwait

	1992	2002	2014
Setting			
Total population (mln)	1.9	2.0	3.5
Rural population (mln)	0.0	0.0	0.1
GDP per capita, PPP (const. 2011 \$)	88 461.5	78 097.9	81 036.8
Mortality rate, under-5 (per 1 000 live births)	15.2	12.3	10.8
Life expectancy at birth (years)	72.5	73.5	74.2
Improved water source (% pop.)	99.0	99.0	99.0
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		10/78/13	16/73/11
Anthropometry			
Low-birthweight babies (% of births)		7.0	
Wasting, children under-5 (M/F, %)		2.1/2.2	2.6/2.1
Severe wasting, children under-5 (M/F, %)		0.5/0.5	0.8/0.4
Stunting, children under-5 (M/F, %)		4.4/2.7	4.5/3.6
Underweight, children under-5 (M/F, %)		2.6/1.5	1.9/1.5
Underweight, adults (%)		2.5	
Overweight, children (M/F, %)		6.8/6.4	7.7/7.9
Overweight and obesity, adults (M/F, %)			78.4/79.5
Prevalence of food over-acquisition (%)*	4.7	49.1	45.9
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	32.3/27.7	26.7/23.3	25/22.4
Anemia, children under-5 (%)	33.6	26.5	26.2
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)		31.4	
Prevalence of undernourishment (%)*	39.5	<5.0	<5.0
Number of people undernourished (mln)*	0.8	ns	ns
Depth of food deficit (kcal/cap/day)*	307	14	17
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		11.9	
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 144	3 465	3 348
Average dietary energy supply adequacy (%)*	92	143	137
Average protein supply (g/cap/day)*	59	103	110
Average supply of animal protein (g/cap/day)*	23	52	60
Average fat supply (g/cap/day)*	59	119	123
Share of dietary energy supply			
Cereals - excluding beer (%)*	47.6	38.8	40.3
Starchy roots (%)*	0.8	1.6	1.1
Sugar and sweeteners (%)*	12.3	11.3	10.6
Pulses (%)*	3.0	2.1	1.8
Treenuts (%)*	0.5	0.3	0.4
Oilcrops (%)*	0.8	0.9	1.0
Vegetables (%)*	2.8	3.5	2.8
Fruits - excluding wine (%)*	2.5	3.3	3.0
Alcoholic beverages (%)*	0.0	0.0	0.0
Stimulants (%)*	1.3	1.3	1.1
Meat and offals (%)*	7.2	10.6	13.1
Vegetable oils and animal fats (%)*	12.9	14.8	15.5
Fish, seafood and aquatic products (%)*	0.4	0.5	0.8
Milk - excluding butter (%)*	5.9	8.3	5.9
Eggs (%)*	1.0	1.3	1.2

Kyrgyzstan

	1992	2002	2014
Setting			
Total population (mln)	4.5	5.0	5.6
Rural population (mln)	2.8	3.2	3.6
GDP per capita, PPP (const. 2011 I\$)	2 681.3	2 144.1	2 837.0
Mortality rate, under-5 (per 1 000 live births)	64.8	44.9	32.4
Life expectancy at birth (years)	68.1	68.1	69.1
Improved water source (% pop.)	72.7	80.9	87.5
Improved sanitation facilities (% of pop.)	91.3	91.6	91.8
Open defecation (%)			
Cause of death (%)		16/75/9	11/80/9
Anthropometry			
Low-birthweight babies (% of births)		6.8	5.0
Wasting, children under-5 (M/F, %)		3.7/2.9	3.5/3.2
Severe wasting, children under-5 (M/F, %)		1.2/1.1	1.6/0.5
Stunting, children under-5 (M/F, %)		35.4/29.7	18.7/17.5
Underweight, children under-5 (M/F, %)		10.7/5.6	2.9/2.5
Underweight, adults (%)	3.7		
Overweight, children (M/F, %)		9.7/8.7	12.7/8.6
Overweight and obesity, adults (M/F, %)			41.4/46
Prevalence of food over-acquisition (%)*	16.1	12.8	28.3
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	38.9/39.7	33.7/38	30.7/34.7
Anemia, children under-5 (%)	52.2	40.8	36.8
Vitamin A deficiency, total pop. (%)		32.9	
Iodine deficiency, children (%)			50.5
Prevalence of undernourishment (%)*	16.0	16.7	6.0
Number of people undernourished (mln)*	0.7	0.8	0.3
Depth of food deficit (kcal/cap/day)*	106	117	41
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		88.0	99.0
Iodized salt consumption (% of households)			76.1
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		24.0	32.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 667	2 443	2 880
Average dietary energy supply adequacy (%)*	119	105	123
Average protein supply (g/cap/day)*	81	84	84
Average supply of animal protein (g/cap/day)*	35	36	34
Average fat supply (g/cap/day)*	68	51	64
Share of dietary energy supply			
Cereals - excluding beer (%)*	50.4	50.4	47.7
Starchy roots (%)*	4.7	8.8	6.6
Sugar and sweeteners (%)*	9.4	5.0	8.2
Pulses (%)*	0.1	1.4	1.5
Treenuts (%)*	0.4	0.2	0.5
Oilcrops (%)*	0.0	0.0	0.0
Vegetables (%)*	2.2	3.9	4.1
Fruits - excluding wine (%)*	1.3	1.6	1.6
Alcoholic beverages (%)*	2.1	1.5	1.4
Stimulants (%)*	0.0	0.2	1.1
Meat and offals (%)*	10.2	9.3	7.3
Vegetable oils and animal fats (%)*	7.9	3.0	6.5
Fish, seafood and aquatic products (%)*	0.0	0.1	0.2
Milk - excluding butter (%)*	10.1	14.0	12.3
Eggs (%)*	1.0	0.4	0.5

Laos

	1992	2002	2014
Setting			
Total population (mln)	4.5	5.5	6.9
Rural population (mln)	3.8	4.2	4.3
GDP per capita, PPP (const. 2011 \$)	1 685.6	2 532.6	3 900.7
Mortality rate, under-5 (per 1 000 live births)	153.4	108.9	79.6
Life expectancy at birth (years)	55.7	62.9	66.9
Improved water source (% pop.)	39.7	50.1	67.5
Improved sanitation facilities (% of pop.)	20.1	34.2	58.7
Open defecation (%)			
Cause of death (%)		50/40/10	43/48/9
Anthropometry			
Low-birthweight babies (% of births)		14.3	14.8
Wasting, children under-5 (M/F, %)		18.8/16.1	7.8/6.8
Severe wasting, children under-5 (M/F, %)		7.9/7.2	2/1.3
Stunting, children under-5 (M/F, %)		49.8/46.7	48.3/46.8
Underweight, children under-5 (M/F, %)		38.4/34.5	32.5/30.6
Underweight, adults (%)	13.5		
Overweight, children (M/F, %)		2.4/2.9	1.5/1
Overweight and obesity, adults (M/F, %)			10/16.4
Prevalence of food over-acquisition (%)*	8.0	8.2	9.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	51.2/48.1	44.4/38.8	37.1/31.1
Anemia, children under-5 (%)	61.0	45.5	41.6
Vitamin A deficiency, total pop. (%)		44.7	
Iodine deficiency, children (%)	94.8	26.9	
Prevalence of undernourishment (%)*	42.8	37.9	21.8
Number of people undernourished (mln)*	1.9	2.1	1.5
Depth of food deficit (kcal/cap/day)*	325	283	154
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		58.0	83.1
Iodized salt consumption (% of households)			79.5
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		22.6	26.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	1 987	2 115	2 345
Average dietary energy supply adequacy (%)*	91	95	102
Average protein supply (g/cap/day)*	48	57	62
Average supply of animal protein (g/cap/day)*	7	11	13
Average fat supply (g/cap/day)*	22	27	35
Share of dietary energy supply			
Cereals - excluding beer (%)*	78.1	73.6	68.5
Starchy roots (%)*	5.9	3.5	4.3
Sugar and sweeteners (%)*	1.2	1.9	2.3
Pulses (%)*	1.3	1.2	1.2
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	1.0	1.3	2.2
Vegetables (%)*	0.5	3.5	3.0
Fruits - excluding wine (%)*	1.5	1.9	3.2
Alcoholic beverages (%)*	2.6	2.2	2.4
Stimulants (%)*	0.1	0.1	0.4
Meat and offals (%)*	3.9	4.5	6.0
Vegetable oils and animal fats (%)*	1.9	2.1	2.7
Fish, seafood and aquatic products (%)*	0.7	1.4	1.4
Milk - excluding butter (%)*	0.2	0.5	0.2
Eggs (%)*	0.2	0.3	0.3

Latvia

	1992	2002	2014
Setting			
Total population (mln)	2.6	2.3	2.0
Rural population (mln)	0.8	0.7	0.7
GDP per capita, PPP (const. 2011 \$)	8 233.0	13 581.1	22 677.6
Mortality rate, under-5 (per 1 000 live births)	23.2	15.1	11.1
Life expectancy at birth (years)	68.4	71.0	71.0
Improved water source (% pop.)	98.4	98.4	98.4
Improved sanitation facilities (% of pop.)		78.6	78.6
Open defecation (%)			
Cause of death (%)		3/86/11	2/93/5
Anthropometry			
Low-birthweight babies (% of births)		5.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		2.6	3.5
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			60.7/55
Prevalence of food over-acquisition (%)*	44.6	18.7	42.3
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	31.6/25.1	27.4/23.5	25.9/23.8
Anemia, children under-5 (%)	31.7	25.9	25.5
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 263	2 884	3 299
Average dietary energy supply adequacy (%)*	135	116	134
Average protein supply (g/cap/day)*	109	79	90
Average supply of animal protein (g/cap/day)*	62	41	52
Average fat supply (g/cap/day)*	94	101	123
Share of dietary energy supply			
Cereals - excluding beer (%)*	39.8	31.9	27.3
Starchy roots (%)*	7.2	7.1	6.5
Sugar and sweeteners (%)*	11.8	12.6	9.4
Pulses (%)*	0.0	0.0	0.0
Treenuts (%)*	0.0	0.4	0.5
Oilcrops (%)*	0.0	0.5	0.6
Vegetables (%)*	1.7	2.0	2.4
Fruits - excluding wine (%)*	1.0	2.5	2.2
Alcoholic beverages (%)*	2.7	4.2	8.2
Stimulants (%)*	0.2	1.5	2.1
Meat and offals (%)*	10.2	7.1	9.2
Vegetable oils and animal fats (%)*	11.0	17.0	19.0
Fish, seafood and aquatic products (%)*	2.2	0.8	1.1
Milk - excluding butter (%)*	10.7	10.6	9.2
Eggs (%)*	1.4	1.5	1.8

Lebanon

	1992	2002	2014
Setting			
Total population (mln)	2.8	3.5	5.0
Rural population (mln)	0.5	0.5	0.6
GDP per capita, PPP (const. 2011 \$)	10 699.5	12 198.8	16 263.0
Mortality rate, under-5 (per 1 000 live births)	29.4	17.7	10.4
Life expectancy at birth (years)	70.9	75.4	79.3
Improved water source (% pop.)	100.0	100.0	100.0
Improved sanitation facilities (% of pop.)	98.0	98.2	98.3
Open defecation (%)			
Cause of death (%)		8/81/10	6/85/9
Anthropometry			
Low-birthweight babies (% of births)		6.0	11.5
Wasting, children under-5 (M/F, %)		4.2/3.1	
Severe wasting, children under-5 (M/F, %)		1.8/1.3	
Stunting, children under-5 (M/F, %)		17.3/17.1	
Underweight, children under-5 (M/F, %)		3.8/3.3	
Underweight, adults (%)			
Overweight, children (M/F, %)		21.5/20.2	
Overweight and obesity, adults (M/F, %)			66.1/57.9
Prevalence of food over-acquisition (%)*	48.5	48.4	31.9
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	33.3/33	27.8/27.7	26.9/27.8
Anemia, children under-5 (%)	33.4	25.2	24.0
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*	13	13	35
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)		92.0	70.7
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		26.6	14.8
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 254	3 315	3 090
Average dietary energy supply adequacy (%)*	141	140	125
Average protein supply (g/cap/day)*	83	92	82
Average supply of animal protein (g/cap/day)*	26	35	33
Average fat supply (g/cap/day)*	103	115	108
Share of dietary energy supply			
Cereals - excluding beer (%)*	33.9	33.5	34.0
Starchy roots (%)*	3.3	4.0	5.1
Sugar and sweeteners (%)*	11.6	11.0	13.3
Pulses (%)*	3.9	3.2	2.6
Treenuts (%)*	2.2	3.6	2.9
Oilcrops (%)*	2.2	3.7	2.4
Vegetables (%)*	5.7	5.3	3.7
Fruits - excluding wine (%)*	9.1	5.9	4.0
Alcoholic beverages (%)*	0.9	0.7	1.1
Stimulants (%)*	0.6	1.0	1.0
Meat and offals (%)*	5.8	7.7	7.7
Vegetable oils and animal fats (%)*	15.4	13.4	15.8
Fish, seafood and aquatic products (%)*	0.2	0.5	0.6
Milk - excluding butter (%)*	3.8	5.1	4.5
Eggs (%)*	1.1	1.1	0.8

Lesotho

	1992	2002	2014
Setting			
Total population (mln)	1.7	1.9	2.1
Rural population (mln)	1.4	1.5	1.5
GDP per capita, PPP (const. 2011 \$)	1 401.2	1 688.5	2 050.8
Mortality rate, under-5 (per 1 000 live births)	86.0	119.4	117.4
Life expectancy at birth (years)	59.6	44.5	45.7
Improved water source (% pop.)	77.7	79.4	80.6
Improved sanitation facilities (% of pop.)	22.6	24.9	27.8
Open defecation (%)			
Cause of death (%)		68/25/8	64/27/9
Anthropometry			
Low-birthweight babies (% of births)		12.6	10.7
Wasting, children under-5 (M/F, %)		5.8/5.5	4.2/3.5
Severe wasting, children under-5 (M/F, %)		2.5/2.1	1.9/1.2
Stunting, children under-5 (M/F, %)		48/42.4	43.1/35
Underweight, children under-5 (M/F, %)		17.3/15.9	16/11.1
Underweight, adults (%)			
Overweight, children (M/F, %)		7.3/6.2	7.7/6.9
Overweight and obesity, adults (M/F, %)			15.4/54.6
Prevalence of food over-acquisition (%)*	20.2	22.6	23.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	37.1/36.6	34.8/33.2	32.4/29.5
Anemia, children under-5 (%)	46.4	44.8	48.1
Vitamin A deficiency, total pop. (%)	78.0		
Iodine deficiency, children (%)		21.5	
Prevalence of undernourishment (%)*	15.6	12.3	11.5
Number of people undernourished (mln)*	0.3	0.2	0.2
Depth of food deficit (kcal/cap/day)*	99	79	78
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		75.0	9.0
Iodized salt consumption (% of households)		90.7	84.4
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		36.4	53.5
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 366	2 488	2 574
Average dietary energy supply adequacy (%)*	112	115	116
Average protein supply (g/cap/day)*	66	70	73
Average supply of animal protein (g/cap/day)*	10	10	11
Average fat supply (g/cap/day)*	35	35	34
Share of dietary energy supply			
Cereals - excluding beer (%)*	76.0	76.9	77.1
Starchy roots (%)*	2.5	3.4	3.5
Sugar and sweeteners (%)*	7.1	6.3	6.5
Pulses (%)*	2.2	2.5	2.6
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*			
Vegetables (%)*	0.6	0.5	0.5
Fruits - excluding wine (%)*	1.1	0.8	0.9
Alcoholic beverages (%)*	1.2	1.2	1.4
Stimulants (%)*	0.0	0.0	0.0
Meat and offals (%)*	3.9	3.5	4.2
Vegetable oils and animal fats (%)*	3.6	3.0	1.6
Fish, seafood and aquatic products (%)*	0.0	0.1	0.1
Milk - excluding butter (%)*	1.3	1.3	1.2
Eggs (%)*	0.1	0.1	0.1

Liberia

	1992	2002	2014
Setting			
Total population (mln)	2.0	3.1	4.4
Rural population (mln)	0.9	1.7	2.2
GDP per capita, PPP (const. 2011 \$)	290.0	717.9	729.0
Mortality rate, under-5 (per 1 000 live births)	246.9	151.0	77.8
Life expectancy at birth (years)	47.9	52.8	59.9
Improved water source (% pop.)	58.5	63.4	73.5
Improved sanitation facilities (% of pop.)	12.8	14.2	16.5
Open defecation (%)			
Cause of death (%)		72/23/6	58/34/8
Anthropometry			
Low-birthweight babies (% of births)			14.0
Wasting, children under-5 (M/F, %)		8.9/5.9	7.9/7.8
Severe wasting, children under-5 (M/F, %)		2.9/1.3	3/3.1
Stunting, children under-5 (M/F, %)		48.9/41.5	41.9/36.7
Underweight, children under-5 (M/F, %)		27.6/17.7	21.9/18.7
Underweight, adults (%)			
Overweight, children (M/F, %)		4.6/4.6	4.9/3.5
Overweight and obesity, adults (M/F, %)			16.3/25.1
Prevalence of food over-acquisition (%)*	19.6	13.0	17.9
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	60.6/54.2	59.1/55.7	52.9/48.8
Anemia, children under-5 (%)	83.3	77.6	71.5
Vitamin A deficiency, total pop. (%)		52.9	
Iodine deficiency, children (%)		3.5	
Prevalence of undernourishment (%)*	29.0	37.2	29.6
Number of people undernourished (mln)*	0.6	1.1	1.3
Depth of food deficit (kcal/cap/day)*	211	283	220
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		40.0	96.0
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		35.4	29.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			44.1
Dietary energy supply (kcal/cap/day)*	2 268	2 075	2 267
Average dietary energy supply adequacy (%)*	107	97	105
Average protein supply (g/cap/day)*	40	36	37
Average supply of animal protein (g/cap/day)*	7	6	6
Average fat supply (g/cap/day)*	55	51	59
Share of dietary energy supply			
Cereals - excluding beer (%)*	44.5	39.9	47.5
Starchy roots (%)*	22.8	25.9	18.8
Sugar and sweeteners (%)*	1.9	2.3	3.1
Pulses (%)*	0.9	1.2	0.9
Treenuts (%)*	0.3	0.2	0.2
Oilcrops (%)*	1.7	1.3	1.0
Vegetables (%)*	1.2	1.5	0.9
Fruits - excluding wine (%)*	3.7	4.5	3.5
Alcoholic beverages (%)*	2.3	2.0	1.6
Stimulants (%)*	0.0	0.1	0.0
Meat and offals (%)*	2.1	2.0	2.6
Vegetable oils and animal fats (%)*	16.5	17.1	18.7
Fish, seafood and aquatic products (%)*	0.6	0.4	0.2
Milk - excluding butter (%)*	0.2	0.2	0.2
Eggs (%)*	0.3	0.2	0.3

Libya

	1992	2002	2014
Setting			
Total population (mln)	4.5	5.3	6.3
Rural population (mln)	1.1	1.3	1.4
GDP per capita, PPP (const. 2011 I\$)		21 134.5	28 409.0
Mortality rate, under-5 (per 1 000 live births)	38.5	26.5	20.2
Life expectancy at birth (years)	69.3	72.6	74.1
Improved water source (% pop.)	54.4	54.4	
Improved sanitation facilities (% of pop.)	96.5	96.5	96.5
Open defecation (%)			
Cause of death (%)		13/76/11	10/78/12
Anthropometry			
Low-birthweight babies (% of births)	7.1	7.1	
Wasting, children under-5 (M/F, %)	3.8/3.4	3.8/3.4	6.8/6.1
Severe wasting, children under-5 (M/F, %)	1.7/1.3	1.7/1.3	3.3/2.5
Stunting, children under-5 (M/F, %)	23/19.3	23/19.3	22.2/19.6
Underweight, children under-5 (M/F, %)	4.6/3.8	4.6/3.8	6.3/4.8
Underweight, adults (%)			
Overweight, children (M/F, %)	13.9/12.9	13.9/12.9	23.2/21.6
Overweight and obesity, adults (M/F, %)			57.8/66.2
Prevalence of food over-acquisition (%)*			
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	37.2/36.2	31.4/30.7	29.9/30.5
Anemia, children under-5 (%)	39.7	31.3	31.1
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*			
Number of people undernourished (mln)*			
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)	90.0		
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*			
Average dietary energy supply adequacy (%)*			
Average protein supply (g/cap/day)*			
Average supply of animal protein (g/cap/day)*			
Average fat supply (g/cap/day)*			
Share of dietary energy supply			
Cereals - excluding beer (%)*			
Starchy roots (%)*			
Sugar and sweeteners (%)*			
Pulses (%)*			
Treenuts (%)*			
Oilcrops (%)*			
Vegetables (%)*			
Fruits - excluding wine (%)*			
Alcoholic beverages (%)*			
Stimulants (%)*			
Meat and offals (%)*			
Vegetable oils and animal fats (%)*			
Fish, seafood and aquatic products (%)*			
Milk - excluding butter (%)*			
Eggs (%)*			

Lithuania

	1992	2002	2014
Setting			
Total population (mln)	3.7	3.4	3.0
Rural population (mln)	1.2	1.1	1.0
GDP per capita, PPP (const. 2011 \$)	11 634.7	13 837.6	22 283.7
Mortality rate, under-5 (per 1 000 live births)	19.8	10.9	8.8
Life expectancy at birth (years)	70.2	71.8	70.9
Improved water source (% pop.)	87.9	91.8	93.8
Improved sanitation facilities (% of pop.)	85.1	89.6	92.0
Open defecation (%)			
Cause of death (%)		3/85/12	3/89/8
Anthropometry			
Low-birthweight babies (% of births)		4.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		2.4	
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			64/57.9
Prevalence of food over-acquisition (%)*	28.7	37.0	49.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	31/24.2	26.7/22.4	25.4/22.8
Anemia, children under-5 (%)	32.6	26.4	25.9
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 984	3 230	3 507
Average dietary energy supply adequacy (%)*	123	131	142
Average protein supply (g/cap/day)*	100	106	122
Average supply of animal protein (g/cap/day)*	52	53	73
Average fat supply (g/cap/day)*	84	83	102
Share of dietary energy supply			
Cereals - excluding beer (%)*	47.1	39.4	33.9
Starchy roots (%)*	5.9	7.3	5.7
Sugar and sweeteners (%)*	8.9	10.7	10.8
Pulses (%)*	0.0	1.4	0.9
Treenuts (%)*	0.0	0.3	0.4
Oilcrops (%)*	0.0	0.4	0.6
Vegetables (%)*	1.5	2.1	2.1
Fruits - excluding wine (%)*	1.3	2.5	3.1
Alcoholic beverages (%)*	2.4	5.2	7.0
Stimulants (%)*	0.1	0.2	0.2
Meat and offals (%)*	12.0	7.7	11.2
Vegetable oils and animal fats (%)*	11.2	10.0	9.8
Fish, seafood and aquatic products (%)*	1.5	2.4	2.9
Milk - excluding butter (%)*	6.4	8.7	9.9
Eggs (%)*	1.5	1.4	1.3

Luxembourg

	1992	2002	2014
Setting			
Total population (mln)		0.4	0.5
Rural population (mln)		0.1	0.1
GDP per capita, PPP (const. 2011 I\$)	60 533.3	83 890.5	89 867.8
Mortality rate, under-5 (per 1 000 live births)	7.8	4.3	3.5
Life expectancy at birth (years)	75.8	78.0	79.4
Improved water source (% pop.)	100.0	100.0	100.0
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		4/88/7	6/87/7
Anthropometry			
Low-birthweight babies (% of births)		8.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			66.7/54.7
Prevalence of food over-acquisition (%)*		51.7	50.7
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	27.6/19.9	23.2/13.7	23.3/14.1
Anemia, children under-5 (%)	14.8	11.1	11.2
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 543	3 548	3 575
Average dietary energy supply adequacy (%)*		140	140
Average protein supply (g/cap/day)*		106	109
Average supply of animal protein (g/cap/day)*		72	75
Average fat supply (g/cap/day)*		152	157
Share of dietary energy supply			
Cereals - excluding beer (%)*		22.4	21.0
Starchy roots (%)*		2.5	2.3
Sugar and sweeteners (%)*		7.9	7.8
Pulses (%)*		0.4	0.4
Treenuts (%)*		0.2	0.1
Oilcrops (%)*		0.3	0.3
Vegetables (%)*		1.8	1.9
Fruits - excluding wine (%)*		4.7	4.6
Alcoholic beverages (%)*		11.4	11.1
Stimulants (%)*		3.7	3.8
Meat and offals (%)*		17.9	18.2
Vegetable oils and animal fats (%)*		11.9	12.2
Fish, seafood and aquatic products (%)*		1.3	1.2
Milk - excluding butter (%)*		12.1	13.4
Eggs (%)*		1.2	1.0

Macedonia

	1992	2002	2014
Setting			
Total population (mln)	2.0	2.1	2.1
Rural population (mln)	0.8	0.8	0.9
GDP per capita, PPP (const. 2011 \$)	8 955.4	8 620.4	9 604.7
Mortality rate, under-5 (per 1 000 live births)	33.5	14.5	13.7
Life expectancy at birth (years)	71.5	73.6	74.1
Improved water source (% pop.)	99.3	99.3	99.3
Improved sanitation facilities (% of pop.)		89.9	90.1
Open defecation (%)			
Cause of death (%)		3/92/5	2/95/3
Anthropometry			
Low-birthweight babies (% of births)		5.7	6.4
Wasting, children under-5 (M/F, %)		1.5/3.2	2.4/4.5
Severe wasting, children under-5 (M/F, %)		0.6/0.9	0.7/2.7
Stunting, children under-5 (M/F, %)		1.4/0.9	13.5/9.2
Underweight, children under-5 (M/F, %)		1.2/1.2	1.7/1.9
Underweight, adults (%)			
Overweight, children (M/F, %)		8.2/7.6	16.6/15.8
Overweight and obesity, adults (M/F, %)			60.5/47.8
Prevalence of food over-acquisition (%)*	4.6	13.8	19.7
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	30.6/19	25.7/15.4	25.6/16.9
Anemia, children under-5 (%)	32.6	25.5	25.5
Vitamin A deficiency, total pop. (%)		29.7	
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		95.0	
Iodized salt consumption (% of households)		94.0	94.0
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		99.0	16.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 365	2 701	2 920
Average dietary energy supply adequacy (%)*	97	108	116
Average protein supply (g/cap/day)*	69	71	73
Average supply of animal protein (g/cap/day)*	22	27	30
Average fat supply (g/cap/day)*	59	85	97
Share of dietary energy supply			
Cereals - excluding beer (%)*	46.0	37.2	35.4
Starchy roots (%)*	2.7	3.3	3.5
Sugar and sweeteners (%)*	8.9	12.8	12.4
Pulses (%)*	2.1	2.1	2.0
Treenuts (%)*	0.6	0.5	0.8
Oilcrops (%)*	0.9	2.0	1.7
Vegetables (%)*	4.8	4.3	3.4
Fruits - excluding wine (%)*	3.9	4.4	4.8
Alcoholic beverages (%)*	4.8	2.7	2.3
Stimulants (%)*	0.3	1.0	1.2
Meat and offals (%)*	6.1	6.7	7.4
Vegetable oils and animal fats (%)*	10.3	15.2	17.2
Fish, seafood and aquatic products (%)*	0.2	0.3	0.3
Milk - excluding butter (%)*	5.6	5.5	5.7
Eggs (%)*	1.6	1.4	1.1

Madagascar

	1992	2002	2014
Setting			
Total population (mln)	12.3	16.7	23.6
Rural population (mln)	9.2	12.1	15.4
GDP per capita, PPP (const. 2011 I\$)	1 492.1	1 267.9	1 538.5
Mortality rate, under-5 (per 1 000 live births)	151.4	98.5	69.2
Life expectancy at birth (years)	52.3	59.7	62.5
Improved water source (% pop.)	30.8	39.8	45.6
Improved sanitation facilities (% of pop.)	8.4	11.1	12.8
Open defecation (%)			
Cause of death (%)		61/31/8	50/39/10
Anthropometry			
Low-birthweight babies (% of births)	20.0	17.3	16.0
Wasting, children under-5 (M/F, %)	7.3/5.4	18/12.5	
Severe wasting, children under-5 (M/F, %)	1.3/1.2	7.6/3.7	
Stunting, children under-5 (M/F, %)	64.1/57.5	54.2/51.5	51.6/46.7
Underweight, children under-5 (M/F, %)	38.3/32.6	39.2/34.5	
Underweight, adults (%)		19.2	19.2
Overweight, children (M/F, %)	1.8/1.5	6.3/6.1	
Overweight and obesity, adults (M/F, %)			12/8.6
Prevalence of food over-acquisition (%)*	12.8	8.0	9.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	46.7/41.2	43.5/43.5	37.2/37.8
Anemia, children under-5 (%)	79.2	64.6	54.7
Vitamin A deficiency, total pop. (%)		42.1	
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	27.3	35.6	30.5
Number of people undernourished (mln)*	3.2	5.8	7.0
Depth of food deficit (kcal/cap/day)*	180	240	208
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		95.0	97.0
Iodized salt consumption (% of households)		75.4	52.6
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		67.2	50.7
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			3.9
Dietary energy supply (kcal/cap/day)*	2 128	1 981	2 101
Average dietary energy supply adequacy (%)*	102	95	99
Average protein supply (g/cap/day)*	51	46	48
Average supply of animal protein (g/cap/day)*	16	11	11
Average fat supply (g/cap/day)*	32	26	28
Share of dietary energy supply			
Cereals - excluding beer (%)*	53.0	56.8	60.3
Starchy roots (%)*	21.5	21.2	18.1
Sugar and sweeteners (%)*	3.2	2.8	3.2
Pulses (%)*	2.0	2.1	2.1
Treenuts (%)*	0.0	0.1	0.0
Oilcrops (%)*	0.7	0.7	0.5
Vegetables (%)*	0.7	0.6	0.5
Fruits - excluding wine (%)*	3.5	3.2	2.9
Alcoholic beverages (%)*	0.8	0.6	0.3
Stimulants (%)*	0.1	0.2	0.2
Meat and offals (%)*	6.2	4.0	4.2
Vegetable oils and animal fats (%)*	3.9	4.1	4.1
Fish, seafood and aquatic products (%)*	0.7	0.7	0.6
Milk - excluding butter (%)*	3.2	2.7	2.3
Eggs (%)*	0.1	0.2	0.1

Malawi

	1992	2002	2014
Setting			
Total population (mln)	9.8	11.9	16.8
Rural population (mln)	8.6	10.2	14.1
GDP per capita, PPP (const. 2011 \$)	620.6	683.1	747.3
Mortality rate, under-5 (per 1 000 live births)	233.2	151.5	76.7
Life expectancy at birth (years)	47.1	46.7	54.1
Improved water source (% pop.)	46.3	66.3	83.2
Improved sanitation facilities (% of pop.)	9.8	10.2	10.3
Open defecation (%)			
Cause of death (%)		81/15/4	65/28/7
Anthropometry			
Low-birthweight babies (% of births)		15.9	13.5
Wasting, children under-5 (M/F, %)	7.3/5.9	6.7/6.9	4.4/3.8
Severe wasting, children under-5 (M/F, %)	2.7/1.4	2.9/2.9	1.8/1.3
Stunting, children under-5 (M/F, %)	58.1/53.5	56.6/52.7	51.8/44.1
Underweight, children under-5 (M/F, %)	26.3/22.4	23/20.1	15.2/12.6
Underweight, adults (%)			
Overweight, children (M/F, %)	10.2/9.6	9.8/7.9	10.3/8.2
Overweight and obesity, adults (M/F, %)			16.5/23.5
Prevalence of food over-acquisition (%)*	7.6	16.0	21.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	48.9/41.1	46.4/43.4	37.3/27.6
Anemia, children under-5 (%)	76.2	73.6	65.6
Vitamin A deficiency, total pop. (%)		59.2	
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	44.7	27.0	21.8
Number of people undernourished (mln)*	4.3	3.1	3.6
Depth of food deficit (kcal/cap/day)*	332	183	148
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		86.0	96.0
Iodized salt consumption (% of households)			97.2
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		44.0	71.4
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	1 875	2 204	2 358
Average dietary energy supply adequacy (%)*	89	105	111
Average protein supply (g/cap/day)*	51	56	62
Average supply of animal protein (g/cap/day)*	5	4	6
Average fat supply (g/cap/day)*	26	31	39
Share of dietary energy supply			
Cereals - excluding beer (%)*	68.6	59.0	55.6
Starchy roots (%)*	4.2	15.5	15.4
Sugar and sweeteners (%)*	7.5	5.3	4.6
Pulses (%)*	7.0	5.9	6.4
Treenuts (%)*	0.1	0.0	0.0
Oilcrops (%)*	1.0	2.2	3.9
Vegetables (%)*	0.8	0.6	0.6
Fruits - excluding wine (%)*	4.3	4.8	4.8
Alcoholic beverages (%)*	0.7	0.8	0.9
Stimulants (%)*	0.0	0.0	0.0
Meat and offals (%)*	1.5	1.6	2.4
Vegetable oils and animal fats (%)*	2.7	3.3	4.3
Fish, seafood and aquatic products (%)*	0.7	0.4	0.4
Milk - excluding butter (%)*	0.5	0.3	0.3
Eggs (%)*	0.2	0.2	0.2

Malaysia

	1992	2002	2014
Setting			
Total population (mln)	19.2	24.4	30.2
Rural population (mln)	9.3	8.7	7.6
GDP per capita, PPP (const. 2011 I\$)	11 485.7	15 943.3	19 959.1
Mortality rate, under-5 (per 1 000 live births)	15.1	8.9	8.2
Life expectancy at birth (years)	71.2	73.2	74.2
Improved water source (% pop.)	89.9	97.9	99.6
Improved sanitation facilities (% of pop.)	86.1	93.7	95.6
Open defecation (%)			
Cause of death (%)		17/72/12	16/73/11
Anthropometry			
Low-birthweight babies (% of births)		9.0	10.5
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			17.2/17.2
Underweight, children under-5 (M/F, %)			13.2/12.7
Underweight, adults (%)		9.6	
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			42.1/46.3
Prevalence of food over-acquisition (%)*	24.0	30.7	28.2
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	40.7/34.2	32.6/26.5	28.2/21.9
Anemia, children under-5 (%)	42.3	30.6	31.0
Vitamin A deficiency, total pop. (%)		3.5	
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	5.1	<5.0	<5.0
Number of people undernourished (mln)*	1.0	ns	ns
Depth of food deficit (kcal/cap/day)*	31	17	23
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			17.6
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		29.0	
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 689	2 814	2 925
Average dietary energy supply adequacy (%)*	120	123	124
Average protein supply (g/cap/day)*	67	76	78
Average supply of animal protein (g/cap/day)*	37	42	42
Average fat supply (g/cap/day)*	87	86	84
Share of dietary energy supply			
Cereals - excluding beer (%)*	42.2	44.1	45.9
Starchy roots (%)*	2.2	0.8	0.8
Sugar and sweeteners (%)*	13.3	14.0	13.1
Pulses (%)*	1.0	0.8	0.9
Treenuts (%)*	0.2	0.2	0.3
Oilcrops (%)*	3.2	3.0	2.1
Vegetables (%)*	0.9	1.3	1.6
Fruits - excluding wine (%)*	2.8	2.5	2.0
Alcoholic beverages (%)*	0.3	0.2	0.2
Stimulants (%)*	0.1	0.1	0.1
Meat and offals (%)*	9.1	8.2	9.0
Vegetable oils and animal fats (%)*	14.8	14.0	13.6
Fish, seafood and aquatic products (%)*	3.2	3.9	3.8
Milk - excluding butter (%)*	3.8	3.9	2.8
Eggs (%)*	1.9	1.6	1.7

Maldives

	1992	2002	2014
Setting			
Total population (mln)	0.2	0.3	0.4
Rural population (mln)	0.2	0.2	0.2
GDP per capita, PPP (const. 2011 \$)		6 856.3	11 158.1
Mortality rate, under-5 (per 1 000 live births)	84.3	34.0	11.8
Life expectancy at birth (years)	62.2	71.5	77.2
Improved water source (% pop.)	93.2	95.9	98.6
Improved sanitation facilities (% of pop.)	67.9	83.5	98.8
Open defecation (%)			
Cause of death (%)		24/65/10	12/81/7
Anthropometry			
Low-birthweight babies (% of births)		22.2	11.0
Wasting, children under-5 (M/F, %)	17/15.2	30.7/14.4	13.5/10.2
Severe wasting, children under-5 (M/F, %)	4.1/2.9	15.5/5.1	1/2.5
Stunting, children under-5 (M/F, %)	36.6/35.5	53.5/41	21.6/19
Underweight, children under-5 (M/F, %)	33.2/31.9	53.5/31.2	18.4/17.2
Underweight, adults (%)			
Overweight, children (M/F, %)	1.3/1	6.8/7	7.9/6.4
Overweight and obesity, adults (M/F, %)			27.3/43.8
Prevalence of food over-acquisition (%)*	22.5	19.9	28.9
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	64.6/62.7	53.1/48.1	39.2/36.5
Anemia, children under-5 (%)	81.5	47.4	29.9
Vitamin A deficiency, total pop. (%)		9.4	
Iodine deficiency, children (%)	65.5	43.1	
Prevalence of undernourishment (%)*	12.3	11.9	6.2
Number of people undernourished (mln)*	<0.1	<0.1	<0.1
Depth of food deficit (kcal/cap/day)*	70	74	40
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		51.0	62.0
Iodized salt consumption (% of households)		44.0	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		10.4	47.8
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 342	2 470	2 842
Average dietary energy supply adequacy (%)*	116	115	127
Average protein supply (g/cap/day)*	77	101	105
Average supply of animal protein (g/cap/day)*	42	71	71
Average fat supply (g/cap/day)*	45	61	64
Share of dietary energy supply			
Cereals - excluding beer (%)*	47.6	41.2	39.5
Starchy roots (%)*	3.7	2.3	1.7
Sugar and sweeteners (%)*	17.3	13.3	13.2
Pulses (%)*	3.3	0.7	1.0
Treenuts (%)*	1.5	2.0	3.1
Oilcrops (%)*	2.0	2.3	1.6
Vegetables (%)*	0.6	1.9	2.3
Fruits - excluding wine (%)*	1.7	2.8	3.8
Alcoholic beverages (%)*	0.3	0.7	0.8
Stimulants (%)*	0.0	0.8	1.2
Meat and offals (%)*	1.1	2.1	3.2
Vegetable oils and animal fats (%)*	7.3	7.9	5.8
Fish, seafood and aquatic products (%)*	9.6	14.9	12.8
Milk - excluding butter (%)*	2.7	4.8	6.8
Eggs (%)*	0.7	1.1	1.5

Mali

	1992	2002	2014
Setting			
Total population (mln)	8.3	10.9	15.8
Rural population (mln)	6.3	7.7	10.0
GDP per capita, PPP (const. 2011 \$)	1 159.0	1 397.0	1 663.6
Mortality rate, under-5 (per 1 000 live births)	246.4	202.4	137.1
Life expectancy at birth (years)	47.1	50.0	53.8
Improved water source (% pop.)	31.5	49.1	63.6
Improved sanitation facilities (% of pop.)	15.8	18.8	21.3
Open defecation (%)			
Cause of death (%)		69/25/6	60/31/8
Anthropometry			
Low-birthweight babies (% of births)		23.4	18.0
Wasting, children under-5 (M/F, %)		13.5/11.6	16.2/14.3
Severe wasting, children under-5 (M/F, %)		5/3.5	6.3/5.7
Stunting, children under-5 (M/F, %)		43.9/41.5	40.7/36.2
Underweight, children under-5 (M/F, %)		31.6/28.5	29.7/26
Underweight, adults (%)			
Overweight, children (M/F, %)		3.2/2.9	4.9/4.6
Overweight and obesity, adults (M/F, %)			13.7/24.1
Prevalence of food over-acquisition (%)*	23.7	26.7	46.7
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	64.9/62	64.9/63.1	61.6/56.9
Anemia, children under-5 (%)	85.3	83.3	80.5
Vitamin A deficiency, total pop. (%)		92.7	
Iodine deficiency, children (%)		34.1	68.3
Prevalence of undernourishment (%)*	16.7	12.6	<5.0
Number of people undernourished (mln)*	1.4	1.3	ns
Depth of food deficit (kcal/cap/day)*	106	78	23
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		68.0	99.3
Iodized salt consumption (% of households)		73.8	78.9
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		25.1	20.4
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 375	2 485	2 844
Average dietary energy supply adequacy (%)*	114	119	136
Average protein supply (g/cap/day)*	67	69	81
Average supply of animal protein (g/cap/day)*	18	17	26
Average fat supply (g/cap/day)*	55	55	64
Share of dietary energy supply			
Cereals - excluding beer (%)*	68.5	66.4	64.0
Starchy roots (%)*	0.6	1.6	3.2
Sugar and sweeteners (%)*	4.2	5.6	4.3
Pulses (%)*	3.5	4.1	3.3
Treenuts (%)*	0.5	0.3	0.1
Oilcrops (%)*	0.9	1.1	0.9
Vegetables (%)*	1.5	1.3	1.1
Fruits - excluding wine (%)*	1.1	1.3	1.3
Alcoholic beverages (%)*	0.3	0.2	0.2
Stimulants (%)*	0.0	0.0	0.0
Meat and offals (%)*	3.7	3.7	4.2
Vegetable oils and animal fats (%)*	9.5	9.0	7.3
Fish, seafood and aquatic products (%)*	0.7	0.6	0.5
Milk - excluding butter (%)*	4.8	4.4	9.4
Eggs (%)*	0.1	0.1	0.1

Malta

	1992	2002	2014
Setting			
Total population (mln)	0.4	0.4	0.4
Rural population (mln)	0.0	0.0	0.0
GDP per capita, PPP (const. 2011 \$)	18 292.9	25 460.0	28 324.0
Mortality rate, under-5 (per 1 000 live births)	10.6	7.3	6.3
Life expectancy at birth (years)	75.8	78.7	80.7
Improved water source (% pop.)	99.9	100.0	100.0
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		8/88/4	5/92/4
Anthropometry			
Low-birthweight babies (% of births)		6.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		2.8	2.6
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			68.4/60.4
Prevalence of food over-acquisition (%)*	32.6	41.2	42.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	27.2/19.1	22.6/13.4	24/16.9
Anemia, children under-5 (%)	15.3	11.9	14.4
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 105	3 336	3 422
Average dietary energy supply adequacy (%)*	126	132	135
Average protein supply (g/cap/day)*	98	109	109
Average supply of animal protein (g/cap/day)*	52	57	59
Average fat supply (g/cap/day)*	108	107	114
Share of dietary energy supply			
Cereals - excluding beer (%)*	32.2	33.4	32.6
Starchy roots (%)*	2.4	3.7	2.8
Sugar and sweeteners (%)*	15.4	14.8	16.4
Pulses (%)*	1.8	1.5	1.3
Treenuts (%)*	0.7	0.8	0.9
Oilcrops (%)*	1.2	1.2	1.1
Vegetables (%)*	2.7	3.7	4.1
Fruits - excluding wine (%)*	3.5	3.4	2.9
Alcoholic beverages (%)*	2.8	2.7	3.0
Stimulants (%)*	1.4	2.2	1.8
Meat and offals (%)*	8.9	8.6	9.8
Vegetable oils and animal fats (%)*	14.8	11.2	11.2
Fish, seafood and aquatic products (%)*	1.1	1.7	1.9
Milk - excluding butter (%)*	9.0	9.2	8.5
Eggs (%)*	2.0	1.3	1.3

Mauritania

	1992	2002	2014
Setting			
Total population (mln)	2.1	2.9	4.0
Rural population (mln)	1.3	1.7	2.3
GDP per capita, PPP (const. 2011 \$)	2 174.9	2 131.8	2 945.6
Mortality rate, under-5 (per 1 000 live births)	114.6	112.7	90.1
Life expectancy at birth (years)	58.8	59.9	60.2
Improved water source (% pop.)	32.3	42.5	45.5
Improved sanitation facilities (% of pop.)	16.4	21.8	23.7
Open defecation (%)			
Cause of death (%)		66/27/8	60/32/8
Anthropometry			
Low-birthweight babies (% of births)			34.7
Wasting, children under-5 (M/F, %)	17.3/17.4	17.2/13.3	13.1/10.1
Severe wasting, children under-5 (M/F, %)	8.3/7.7	8.6/5.6	2.4/1.3
Stunting, children under-5 (M/F, %)	56.9/52.8	40.2/38.8	24.4/19.5
Underweight, children under-5 (M/F, %)	44.6/42.1	32.7/28.2	21.8/17.2
Underweight, adults (%)			
Overweight, children (M/F, %)	6.5/7	3.9/3.7	1.1/1.2
Overweight and obesity, adults (M/F, %)			20.3/51.6
Prevalence of food over-acquisition (%)*	25.4	29.0	37.6
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	53.5/42.9	50.2/42.4	48.6/42.3
Anemia, children under-5 (%)	82.0	77.7	75.8
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)	69.8	69.8	
Prevalence of undernourishment (%)*	14.6	11.2	6.5
Number of people undernourished (mln)*	0.3	0.3	0.3
Depth of food deficit (kcal/cap/day)*	95	73	41
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		89.0	96.0
Iodized salt consumption (% of households)		1.9	22.6
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		20.4	34.7
Min. dietary diversity, inf. and young child. (%)			28.8
Min. meal frequency, inf. and young child. (%)			37.8
Dietary energy supply (kcal/cap/day)*	2 511	2 630	2 898
Average dietary energy supply adequacy (%)*	117	120	131
Average protein supply (g/cap/day)*	77	77	80
Average supply of animal protein (g/cap/day)*	31	31	33
Average fat supply (g/cap/day)*	63	67	71
Share of dietary energy supply			
Cereals - excluding beer (%)*	55.2	49.4	51.2
Starchy roots (%)*	0.5	0.5	0.7
Sugar and sweeteners (%)*	10.2	14.6	12.0
Pulses (%)*	3.9	4.6	4.2
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	0.9	0.6	0.5
Vegetables (%)*	0.2	0.3	0.4
Fruits - excluding wine (%)*	1.0	1.5	1.4
Alcoholic beverages (%)*	0.0	0.0	0.0
Stimulants (%)*	0.1	0.1	0.1
Meat and offals (%)*	5.7	5.6	5.6
Vegetable oils and animal fats (%)*	9.9	11.5	12.5
Fish, seafood and aquatic products (%)*	0.6	0.7	0.8
Milk - excluding butter (%)*	11.5	10.3	10.4
Eggs (%)*	0.2	0.2	0.2

Mauritius

	1992	2002	2014
Setting			
Total population (mln)	1.1	1.2	1.2
Rural population (mln)	0.6	0.7	0.7
GDP per capita, PPP (const. 2011 \$)	8 224.4	11 665.3	12 999.9
Mortality rate, under-5 (per 1 000 live births)	21.2	16.1	15.9
Life expectancy at birth (years)	70.1	72.0	72.4
Improved water source (% pop.)	99.2	99.3	99.5
Improved sanitation facilities (% of pop.)	88.9	89.4	89.9
Open defecation (%)			
Cause of death (%)		6/87/7	8/85/6
Anthropometry			
Low-birthweight babies (% of births)		12.6	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			47.4/52.7
Prevalence of food over-acquisition (%)*	25.3	29.3	34.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	40.9/23.2	37.4/24.4	34.8/25.3
Anemia, children under-5 (%)	66.3	51.7	48.3
Vitamin A deficiency, total pop. (%)	9.3	9.3	
Iodine deficiency, children (%)	13.7	13.7	
Prevalence of undernourishment (%)*	8.1	6.7	<5.0
Number of people undernourished (mln)*	<0.1	<0.1	ns
Depth of food deficit (kcal/cap/day)*	57	48	36
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)	0.0	0.0	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)	16.0	21.0	
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 796	2 937	3 106
Average dietary energy supply adequacy (%)*	119	124	128
Average protein supply (g/cap/day)*	70	80	84
Average supply of animal protein (g/cap/day)*	28	34	36
Average fat supply (g/cap/day)*	75	85	87
Share of dietary energy supply			
Cereals - excluding beer (%)*	47.1	45.1	45.7
Starchy roots (%)*	1.4	1.3	1.2
Sugar and sweeteners (%)*	15.2	12.8	12.4
Pulses (%)*	3.0	3.2	3.3
Treenuts (%)*	0.0	0.1	0.1
Oilcrops (%)*	1.3	1.2	1.4
Vegetables (%)*	1.0	2.0	1.8
Fruits - excluding wine (%)*	0.9	1.4	1.6
Alcoholic beverages (%)*	1.7	1.6	1.6
Stimulants (%)*	0.3	0.5	0.6
Meat and offals (%)*	4.6	5.4	6.0
Vegetable oils and animal fats (%)*	14.7	15.5	15.2
Fish, seafood and aquatic products (%)*	1.6	1.3	1.3
Milk - excluding butter (%)*	6.0	6.3	5.9
Eggs (%)*	0.4	1.1	1.0

Mexico

	1992	2002	2014
Setting			
Total population (mln)	89.8	106.7	123.8
Rural population (mln)	24.9	26.3	26.0
GDP per capita, PPP (const. 2011 \$)	12 925.5	14 243.2	16 290.8
Mortality rate, under-5 (per 1 000 live births)	41.6	22.6	14.5
Life expectancy at birth (years)	71.6	74.8	77.1
Improved water source (% pop.)	83.7	89.7	94.9
Improved sanitation facilities (% of pop.)	67.9	77.1	85.3
Open defecation (%)			
Cause of death (%)		17/71/12	10/77/12
Anthropometry			
Low-birthweight babies (% of births)		7.6	9.2
Wasting, children under-5 (M/F, %)		3/1.7	1.8/1.4
Severe wasting, children under-5 (M/F, %)		1.4/0.4	0.5/0.4
Stunting, children under-5 (M/F, %)		23/20.3	15.1/12.1
Underweight, children under-5 (M/F, %)		6.6/5.3	2.8/2.8
Underweight, adults (%)			
Overweight, children (M/F, %)		7.9/7.4	9/9
Overweight and obesity, adults (M/F, %)			67.3/69.3
Prevalence of food over-acquisition (%)*	39.5	39.3	35.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	32.9/25.3	28.6/23.1	21.9/14.9
Anemia, children under-5 (%)	37.4	30.9	26.1
Vitamin A deficiency, total pop. (%)	25.1	29.0	
Iodine deficiency, children (%)		22.0	
Prevalence of undernourishment (%)*	6.9	<5.0	<5.0
Number of people undernourished (mln)*	6.0	ns	ns
Depth of food deficit (kcal/cap/day)*	46	31	32
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		68.0	68.0
Iodized salt consumption (% of households)		91.0	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			18.6
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 986	3 076	3 044
Average dietary energy supply adequacy (%)*	132	133	129
Average protein supply (g/cap/day)*	79	87	87
Average supply of animal protein (g/cap/day)*	30	38	41
Average fat supply (g/cap/day)*	79	85	90
Share of dietary energy supply			
Cereals - excluding beer (%)*	46.9	45.1	42.7
Starchy roots (%)*	0.9	1.0	1.0
Sugar and sweeteners (%)*	16.1	15.5	15.6
Pulses (%)*	4.4	3.8	3.7
Treenuts (%)*	0.2	0.5	0.4
Oilcrops (%)*	0.6	0.8	0.9
Vegetables (%)*	1.1	1.4	1.3
Fruits - excluding wine (%)*	3.2	3.5	3.5
Alcoholic beverages (%)*	2.1	1.7	1.9
Stimulants (%)*	0.2	0.2	0.1
Meat and offals (%)*	6.8	9.0	10.2
Vegetable oils and animal fats (%)*	10.6	9.4	10.3
Fish, seafood and aquatic products (%)*	0.7	0.7	0.8
Milk - excluding butter (%)*	4.6	5.2	5.3
Eggs (%)*	1.3	1.8	2.1

Mongolia

	1992	2002	2014
Setting			
Total population (mln)	2.2	2.4	2.9
Rural population (mln)	1.0	1.0	0.8
GDP per capita, PPP (const. 2011 I\$)	3 471.0	4 137.5	6 180.2
Mortality rate, under-5 (per 1 000 live births)	98.4	56.7	37.2
Life expectancy at birth (years)	60.7	63.9	66.6
Improved water source (% pop.)	62.3	71.5	81.1
Improved sanitation facilities (% of pop.)	47.2	50.1	54.6
Open defecation (%)			
Cause of death (%)		19/72/10	11/79/10
Anthropometry			
Low-birthweight babies (% of births)		6.7	4.7
Wasting, children under-5 (M/F, %)		0.6/0.7	2.6/2.8
Severe wasting, children under-5 (M/F, %)		0/0.2	1.3/1
Stunting, children under-5 (M/F, %)		27.1/19.3	29.2/25.6
Underweight, children under-5 (M/F, %)		5.3/4.2	5.3/5.3
Underweight, adults (%)		3.2	4.9
Overweight, children (M/F, %)		6.2/6	15.6/12.6
Overweight and obesity, adults (M/F, %)			40.7/45.7
Prevalence of food over-acquisition (%)*	8.4	5.1	14.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	32.6/26	25.3/16.7	24.8/18.8
Anemia, children under-5 (%)	39.7	24.3	24.8
Vitamin A deficiency, total pop. (%)		4.0	
Iodine deficiency, children (%)		31.3	52.8
Prevalence of undernourishment (%)*	29.9	36.1	22.4
Number of people undernourished (mln)*	0.7	0.9	0.6
Depth of food deficit (kcal/cap/day)*	209	281	173
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		84.0	61.0
Iodized salt consumption (% of households)		83.1	69.9
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		57.2	65.7
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 097	2 208	2 514
Average dietary energy supply adequacy (%)*	95	95	107
Average protein supply (g/cap/day)*	75	78	79
Average supply of animal protein (g/cap/day)*	51	50	48
Average fat supply (g/cap/day)*	80	78	87
Share of dietary energy supply			
Cereals - excluding beer (%)*	42.4	45.9	43.3
Starchy roots (%)*	1.8	2.4	3.7
Sugar and sweeteners (%)*	8.0	5.6	5.6
Pulses (%)*	0.3	0.2	0.2
Treenuts (%)*	0.0	0.1	0.5
Oilcrops (%)*	0.0	0.0	0.1
Vegetables (%)*	0.3	0.6	1.2
Fruits - excluding wine (%)*	0.1	0.5	0.8
Alcoholic beverages (%)*	1.1	1.9	2.3
Stimulants (%)*	0.1	0.5	1.4
Meat and offals (%)*	30.6	24.0	20.2
Vegetable oils and animal fats (%)*	6.6	7.3	9.5
Fish, seafood and aquatic products (%)*	0.0	0.0	0.0
Milk - excluding butter (%)*	8.4	10.6	10.7
Eggs (%)*	0.1	0.1	0.2

Montenegro

	1992	2002	2014
Setting			
Total population (mln)			0.6
Rural population (mln)			0.2
GDP per capita, PPP (const. 2011 I\$)		10016.6	14242.2
Mortality rate, under-5 (per 1 000 live births)	15.6	12.5	5.3
Life expectancy at birth (years)	74.6	73.6	73.6
Improved water source (% pop.)	97.5	97.9	98.0
Improved sanitation facilities (% of pop.)		89.9	90.0
Open defecation (%)			
Cause of death (%)		3/92/5	2/92/5
Anthropometry			
Low-birthweight babies (% of births)		4.0	4.0
Wasting, children under-5 (M/F, %)		4.3/4.1	4.3/4.1
Severe wasting, children under-5 (M/F, %)		2.7/1.6	2.7/1.6
Stunting, children under-5 (M/F, %)		8.4/7.5	8.4/7.5
Underweight, children under-5 (M/F, %)		2.8/1.6	2.8/1.6
Underweight, adults (%)			
Overweight, children (M/F, %)		18.6/12.6	18.6/12.6
Overweight and obesity, adults (M/F, %)			62/49.9
Prevalence of food over-acquisition (%)*			58.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	33.7/26.4	29/23.8	27.9/24.1
Anemia, children under-5 (%)	33.7	27.5	27.7
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)		70.7	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		19.0	19.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*			3 635
Average dietary energy supply adequacy (%)*			146
Average protein supply (g/cap/day)*			111
Average supply of animal protein (g/cap/day)*			58
Average fat supply (g/cap/day)*			137
Share of dietary energy supply			
Cereals - excluding beer (%)*			33.1
Starchy roots (%)*			2.4
Sugar and sweeteners (%)*			8.4
Pulses (%)*			1.5
Treenuts (%)*			0.6
Oilcrops (%)*			0.6
Vegetables (%)*			4.1
Fruits - excluding wine (%)*			5.1
Alcoholic beverages (%)*			2.3
Stimulants (%)*			3.2
Meat and offals (%)*			12.6
Vegetable oils and animal fats (%)*			10.4
Fish, seafood and aquatic products (%)*			
Milk - excluding butter (%)*			13.8
Eggs (%)*			0.8

Morocco

	1992	2002	2014
Setting			
Total population (mln)	25.6	29.3	33.5
Rural population (mln)	12.8	13.5	14.0
GDP per capita, PPP (const. 2011 \$)	4 046.4	4 814.7	5 725.2
Mortality rate, under-5 (per 1 000 live births)	73.6	46.5	39.6
Life expectancy at birth (years)	65.7	68.5	69.3
Improved water source (% pop.)	74.1	79.1	80.9
Improved sanitation facilities (% of pop.)	55.1	65.9	69.8
Open defecation (%)			
Cause of death (%)		26/67/7	18/75/7
Anthropometry			
Low-birthweight babies (% of births)	11.1	15.4	
Wasting, children under-5 (M/F, %)	2.9/2.3	11.1/10.4	2.8/1.8
Severe wasting, children under-5 (M/F, %)	1.3/0.9	5.3/4.6	1.1/0.9
Stunting, children under-5 (M/F, %)	31.2/28.5	24.4/21.9	15.8/14
Underweight, children under-5 (M/F, %)	8.4/7.7	10.5/9.2	3.1/3.1
Underweight, adults (%)		5.3	
Overweight, children (M/F, %)	11/10.4	14.3/12.4	12.5/8.8
Overweight and obesity, adults (M/F, %)			41.4/51.7
Prevalence of food over-acquisition (%)*	45.0	41.1	47.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	42/41.9	35.7/34.7	34.4/35.6
Anemia, children under-5 (%)	44.8	33.0	34.4
Vitamin A deficiency, total pop. (%)		40.4	
Iodine deficiency, children (%)	63.0		
Prevalence of undernourishment (%)*	5.9	6.6	<5.0
Number of people undernourished (mln)*	1.5	1.9	ns
Depth of food deficit (kcal/cap/day)*	39	47	34
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			21.2
Diet			
Exclusive breastfeeding, children < 6 mths. (%)	51.0	31.0	
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 021	3 112	3 342
Average dietary energy supply adequacy (%)*	136	135	142
Average protein supply (g/cap/day)*	84	85	91
Average supply of animal protein (g/cap/day)*	15	17	19
Average fat supply (g/cap/day)*	58	60	61
Share of dietary energy supply			
Cereals - excluding beer (%)*	62.4	61.9	60.8
Starchy roots (%)*	2.0	2.1	2.5
Sugar and sweeteners (%)*	10.3	11.6	11.1
Pulses (%)*	3.1	1.9	2.1
Treenuts (%)*	0.6	0.7	0.6
Oilcrops (%)*	0.7	0.5	0.3
Vegetables (%)*	2.2	2.3	3.3
Fruits - excluding wine (%)*	2.4	2.5	2.8
Alcoholic beverages (%)*	0.3	0.2	0.2
Stimulants (%)*	0.1	0.1	0.2
Meat and offals (%)*	2.9	3.1	3.2
Vegetable oils and animal fats (%)*	10.0	9.9	9.5
Fish, seafood and aquatic products (%)*	0.5	0.5	0.7
Milk - excluding butter (%)*	1.5	1.4	1.5
Eggs (%)*	0.7	0.7	0.7

Mozambique

	1992	2002	2014
Setting			
Total population (mln)	14.3	19.3	26.5
Rural population (mln)	11.0	13.6	18.0
GDP per capita, PPP (const. 2011 I\$)	408.5	631.1	884.6
Mortality rate, under-5 (per 1 000 live births)	229.6	152.9	102.5
Life expectancy at birth (years)	44.3	47.6	49.1
Improved water source (% pop.)	34.6	42.4	47.8
Improved sanitation facilities (% of pop.)	9.1	15.2	19.8
Open defecation (%)			
Cause of death (%)		70/20/10	66/23/11
Anthropometry			
Low-birthweight babies (% of births)		15.4	16.9
Wasting, children under-5 (M/F, %)		5.8/5.1	6.7/5.5
Severe wasting, children under-5 (M/F, %)		2.2/2	2.8/1.9
Stunting, children under-5 (M/F, %)		49.5/44.6	45.3/41
Underweight, children under-5 (M/F, %)		22.6/19.9	17.5/13.6
Underweight, adults (%)			
Overweight, children (M/F, %)		7.3/5.3	8.1/7.7
Overweight and obesity, adults (M/F, %)			14.9/26.5
Prevalence of food over-acquisition (%)*	4.4	11.5	20.8
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	53/50.6	51.2/49.3	48.5/44.8
Anemia, children under-5 (%)	79.1	72.1	66.9
Vitamin A deficiency, total pop. (%)		68.8	
Iodine deficiency, children (%)		65.4	
Prevalence of undernourishment (%)*	55.4	41.2	27.9
Number of people undernourished (mln)*	7.7	7.8	7.2
Depth of food deficit (kcal/cap/day)*	430	320	204
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		71.0	100.0
Iodized salt consumption (% of households)		53.7	44.8
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		30.0	42.8
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	1 745	2 014	2 285
Average dietary energy supply adequacy (%)*	83	95	108
Average protein supply (g/cap/day)*	31	37	45
Average supply of animal protein (g/cap/day)*	4	5	5
Average fat supply (g/cap/day)*	37	38	39
Share of dietary energy supply			
Cereals - excluding beer (%)*	34.3	38.1	41.2
Starchy roots (%)*	41.0	38.2	32.3
Sugar and sweeteners (%)*	2.1	3.7	5.0
Pulses (%)*	3.1	3.1	5.2
Treenuts (%)*	0.3	0.3	0.5
Oilcrops (%)*	1.7	1.1	0.7
Vegetables (%)*	0.4	0.2	0.5
Fruits - excluding wine (%)*	1.4	0.9	1.4
Alcoholic beverages (%)*	0.3	0.8	0.5
Stimulants (%)*	0.0	0.1	0.1
Meat and offals (%)*	1.6	4.2	2.8
Vegetable oils and animal fats (%)*	12.8	8.7	8.7
Fish, seafood and aquatic products (%)*	0.3	0.1	0.5
Milk - excluding butter (%)*	0.7	0.4	0.3
Eggs (%)*	0.0	0.0	0.1

Myanmar

	1992	2002	2014
Setting			
Total population (mln)	43.4	49.3	53.7
Rural population (mln)	32.6	35.5	35.3
GDP per capita, PPP (const. 2011 I\$)			
Mortality rate, under-5 (per 1 000 live births)	102.6	74.3	57.9
Life expectancy at birth (years)	59.4	62.6	64.4
Improved water source (% pop.)	55.7	70.1	81.1
Improved sanitation facilities (% of pop.)	53.2	63.5	73.3
Open defecation (%)			
Cause of death (%)		44/46/10	30/59/11
Anthropometry			
Low-birthweight babies (% of births)		15.0	8.6
Wasting, children under-5 (M/F, %)		11.5/9.9	8.7/7.1
Severe wasting, children under-5 (M/F, %)		3.3/2.5	2.4/1.9
Stunting, children under-5 (M/F, %)		42.1/39.5	36.7/33.4
Underweight, children under-5 (M/F, %)		31.7/28.5	23/22.1
Underweight, adults (%)			
Overweight, children (M/F, %)		2.2/2.6	2.7/2.6
Overweight and obesity, adults (M/F, %)			13.3/23.4
Prevalence of food over-acquisition (%)*	1.5	3.0	16.1
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	48.6/47.9	41.5/42.2	34.8/32.6
Anemia, children under-5 (%)	56.0	41.7	39.5
Vitamin A deficiency, total pop. (%)		2.0	
Iodine deficiency, children (%)		55.5	
Prevalence of undernourishment (%)*	62.6	49.7	16.7
Number of people undernourished (mln)*	26.8	24.3	8.9
Depth of food deficit (kcal/cap/day)*	511	405	122
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		92.0	95.0
Iodized salt consumption (% of households)			92.9
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		11.0	23.6
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	1 694	1 957	2 527
Average dietary energy supply adequacy (%)*	77	86	109
Average protein supply (g/cap/day)*	42	52	72
Average supply of animal protein (g/cap/day)*	8	11	26
Average fat supply (g/cap/day)*	38	39	62
Share of dietary energy supply			
Cereals - excluding beer (%)*	67.8	65.8	53.1
Starchy roots (%)*	0.6	0.9	1.6
Sugar and sweeteners (%)*	4.5	6.2	7.1
Pulses (%)*	3.2	3.8	5.1
Treenuts (%)*	0.3	0.3	0.6
Oilcrops (%)*	2.5	3.0	4.3
Vegetables (%)*	1.8	2.4	2.7
Fruits - excluding wine (%)*	1.8	2.0	2.3
Alcoholic beverages (%)*	0.1	0.2	0.1
Stimulants (%)*	0.0	0.1	0.0
Meat and offals (%)*	1.8	3.3	7.5
Vegetable oils and animal fats (%)*	12.2	8.3	9.1
Fish, seafood and aquatic products (%)*	1.5	1.6	3.1
Milk - excluding butter (%)*	1.2	1.2	1.7
Eggs (%)*	0.2	0.4	0.8

Namibia

	1992	2002	2014
Setting			
Total population (mln)	1.5	2.0	2.3
Rural population (mln)	1.1	1.3	1.4
GDP per capita, PPP (const. 2011 \$)	6 242.4	6 324.3	7 331.2
Mortality rate, under-5 (per 1 000 live births)	70.5	77.2	72.8
Life expectancy at birth (years)	61.2	54.1	56.0
Improved water source (% pop.)	69.6	81.4	84.6
Improved sanitation facilities (% of pop.)	24.3	28.4	29.6
Open defecation (%)			
Cause of death (%)		64/29/7	47/43/10
Anthropometry			
Low-birthweight babies (% of births)	15.5	13.7	16.0
Wasting, children under-5 (M/F, %)	10.5/8.8	10.9/9.2	7.3/7.8
Severe wasting, children under-5 (M/F, %)	3.5/2.8	4/2.1	1.8/2.3
Stunting, children under-5 (M/F, %)	39.3/32.2	30.3/28.6	32/27.1
Underweight, children under-5 (M/F, %)	23.4/19.7	21.2/19.4	18.5/16.5
Underweight, adults (%)			
Overweight, children (M/F, %)	5.2/3.9	3.7/2.9	4.9/4.4
Overweight and obesity, adults (M/F, %)			20.3/41.2
Prevalence of food over-acquisition (%)*	5.1	6.8	3.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	39.6/39.9	36.7/37.4	36/36.7
Anemia, children under-5 (%)	48.4	48.2	49.7
Vitamin A deficiency, total pop. (%)	23.5		
Iodine deficiency, children (%)		28.7	
Prevalence of undernourishment (%)*	35.9	27.3	37.2
Number of people undernourished (mln)*	0.5	0.5	0.9
Depth of food deficit (kcal/cap/day)*	252	189	278
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		96.0	68.0
Iodized salt consumption (% of households)		62.9	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		18.6	24.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			39.8
Dietary energy supply (kcal/cap/day)*	2 054	2 245	2 135
Average dietary energy supply adequacy (%)*	93	99	92
Average protein supply (g/cap/day)*	58	66	64
Average supply of animal protein (g/cap/day)*	19	26	24
Average fat supply (g/cap/day)*	34	50	53
Share of dietary energy supply			
Cereals - excluding beer (%)*	47.6	45.7	44.4
Starchy roots (%)*	13.8	13.3	14.3
Sugar and sweeteners (%)*	16.2	9.9	9.6
Pulses (%)*	4.5	2.5	2.9
Treenuts (%)*	0.0	0.1	0.1
Oilcrops (%)*	0.2	0.3	0.3
Vegetables (%)*	0.6	0.7	0.8
Fruits - excluding wine (%)*	1.4	1.2	1.2
Alcoholic beverages (%)*	0.1	3.3	3.2
Stimulants (%)*	0.0	0.5	0.5
Meat and offals (%)*	6.6	8.5	7.3
Vegetable oils and animal fats (%)*	4.3	6.9	8.7
Fish, seafood and aquatic products (%)*	0.6	1.1	1.1
Milk - excluding butter (%)*	3.8	4.7	4.7
Eggs (%)*	0.1	0.2	0.2

Nepal

	1992	2002	2014
Setting			
Total population (mln)	19.1	24.1	28.1
Rural population (mln)	17.2	20.7	23.1
GDP per capita, PPP (const. 2011 I\$)	1 305.6	1 591.3	1 741.4
Mortality rate, under-5 (per 1 000 live births)	128.4	72.4	56.7
Life expectancy at birth (years)	56.6	63.2	65.2
Improved water source (% pop.)	68.6	79.0	82.8
Improved sanitation facilities (% of pop.)	9.1	23.3	28.7
Open defecation (%)			
Cause of death (%)		44/45/11	30/60/11
Anthropometry			
Low-birthweight babies (% of births)		21.0	21.2
Wasting, children under-5 (M/F, %)		15.9/14.2	13/12.4
Severe wasting, children under-5 (M/F, %)		4.5/3.7	3.1/2.2
Stunting, children under-5 (M/F, %)		56.8/56.4	49.1/49.6
Underweight, children under-5 (M/F, %)		43.3/42.5	37.7/39.8
Underweight, adults (%)			
Overweight, children (M/F, %)		1.3/0.7	0.6/0.6
Overweight and obesity, adults (M/F, %)			9.3/8.9
Prevalence of food over-acquisition (%)*	16.1	18.8	25.2
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	58.9/56.9	53.7/44.4	48.8/39.6
Anemia, children under-5 (%)	71.9	62.6	57.7
Vitamin A deficiency, total pop. (%)		32.3	
Iodine deficiency, children (%)		27.4	27.4
Prevalence of undernourishment (%)*	22.6	22.1	13.0
Number of people undernourished (mln)*	4.2	5.2	3.6
Depth of food deficit (kcal/cap/day)*	148	150	87
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		83.0	96.0
Iodized salt consumption (% of households)		62.6	80.0
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		68.3	53.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			82.0
Dietary energy supply (kcal/cap/day)*	2 214	2 276	2 538
Average dietary energy supply adequacy (%)*	106	108	117
Average protein supply (g/cap/day)*	56	58	62
Average supply of animal protein (g/cap/day)*	9	9	10
Average fat supply (g/cap/day)*	36	39	41
Share of dietary energy supply			
Cereals - excluding beer (%)*	73.4	69.8	68.1
Starchy roots (%)*	3.1	3.9	4.8
Sugar and sweeteners (%)*	1.7	2.1	2.0
Pulses (%)*	2.8	3.1	3.4
Treenuts (%)*	0.1	0.4	0.3
Oilcrops (%)*	0.0	0.0	0.0
Vegetables (%)*	1.4	1.8	2.1
Fruits - excluding wine (%)*	2.1	1.9	2.0
Alcoholic beverages (%)*	0.0	0.0	0.1
Stimulants (%)*	0.0	0.0	0.0
Meat and offals (%)*	2.0	1.9	1.9
Vegetable oils and animal fats (%)*	7.1	7.8	8.0
Fish, seafood and aquatic products (%)*	0.1	0.1	0.1
Milk - excluding butter (%)*	3.6	3.6	3.7
Eggs (%)*	0.2	0.2	0.2

Netherlands

	1992	2002	2014
Setting			
Total population (mln)	15.1	16.0	16.8
Rural population (mln)	4.5	3.5	2.6
GDP per capita, PPP (const. 2011 I\$)	31 381.8	39 454.1	42 515.5
Mortality rate, under-5 (per 1 000 live births)	7.7	5.9	4.6
Life expectancy at birth (years)	77.2	78.3	80.5
Improved water source (% pop.)	100.0	100.0	100.0
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		7/89/4	6/89/4
Anthropometry			
Low-birthweight babies (% of births)			
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			56.4/48.7
Prevalence of food over-acquisition (%)*	33.9	33.0	26.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	27.8/20.7	23.5/14.4	24.2/16.3
Anemia, children under-5 (%)	15.8	11.4	12.5
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 313	3 257	3 169
Average dietary energy supply adequacy (%)*	128	127	123
Average protein supply (g/cap/day)*	98	106	109
Average supply of animal protein (g/cap/day)*	66	74	73
Average fat supply (g/cap/day)*	139	145	133
Share of dietary energy supply			
Cereals - excluding beer (%)*	16.2	16.4	19.7
Starchy roots (%)*	5.7	5.4	5.1
Sugar and sweeteners (%)*	17.0	13.7	13.7
Pulses (%)*	0.6	0.6	0.4
Treenuts (%)*	0.8	0.9	1.8
Oilcrops (%)*	1.0	0.8	0.9
Vegetables (%)*	1.7	2.4	2.8
Fruits - excluding wine (%)*	4.5	4.3	4.5
Alcoholic beverages (%)*	5.5	5.3	5.1
Stimulants (%)*	0.5	0.4	0.3
Meat and offals (%)*	13.2	14.2	12.3
Vegetable oils and animal fats (%)*	18.8	18.3	15.4
Fish, seafood and aquatic products (%)*	0.6	1.4	1.4
Milk - excluding butter (%)*	12.3	13.4	14.6
Eggs (%)*	1.4	2.2	1.7

New Zealand

	1992	2002	2014
Setting			
Total population (mln)	3.5	4.0	4.6
Rural population (mln)	0.5	0.6	0.6
GDP per capita, PPP (const. 2011 I\$)	22 344.4	29 223.0	31 233.3
Mortality rate, under-5 (per 1 000 live births)	10.0	7.0	6.4
Life expectancy at birth (years)	76.1	78.8	80.7
Improved water source (% pop.)	100.0	100.0	100.0
Improved sanitation facilities (% of pop.)			
Open defecation (%)			
Cause of death (%)		3/91/6	5/89/6
Anthropometry			
Low-birthweight babies (% of births)		6.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			1.3
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			69.2/62.6
Prevalence of food over-acquisition (%)*	37.9	33.0	28.2
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	25.5/15.1	20.9/9.9	22.7/13.4
Anemia, children under-5 (%)	15.5	11.7	13.9
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)		83.0	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 202	3 129	3 027
Average dietary energy supply adequacy (%)*	130	127	122
Average protein supply (g/cap/day)*	97	90	92
Average supply of animal protein (g/cap/day)*	62	53	55
Average fat supply (g/cap/day)*	129	113	118
Share of dietary energy supply			
Cereals - excluding beer (%)*	23.5	24.7	25.1
Starchy roots (%)*	3.2	3.8	3.1
Sugar and sweeteners (%)*	15.6	18.2	18.1
Pulses (%)*	0.9	1.4	1.1
Treenuts (%)*	0.2	0.4	0.8
Oilcrops (%)*	1.4	1.4	1.6
Vegetables (%)*	2.5	3.2	3.2
Fruits - excluding wine (%)*	4.1	4.9	4.7
Alcoholic beverages (%)*	4.6	4.0	3.5
Stimulants (%)*	0.2	0.2	0.2
Meat and offals (%)*	13.9	14.3	14.5
Vegetable oils and animal fats (%)*	17.2	16.2	17.0
Fish, seafood and aquatic products (%)*	1.0	1.5	1.6
Milk - excluding butter (%)*	9.4	4.4	3.9
Eggs (%)*	2.3	1.2	1.3

Nicaragua

	1992	2002	2014
Setting			
Total population (mln)	4.3	5.2	6.2
Rural population (mln)	2.0	2.4	2.6
GDP per capita, PPP (const. 2011 I\$)	2 897.3	3 463.6	3 908.5
Mortality rate, under-5 (per 1 000 live births)	61.1	36.4	27.1
Life expectancy at birth (years)	65.6	70.6	73.4
Improved water source (% pop.)	75.1	81.2	84.8
Improved sanitation facilities (% of pop.)	44.1	49.0	51.9
Open defecation (%)			
Cause of death (%)		29/57/14	15/73/12
Anthropometry			
Low-birthweight babies (% of births)		13.0	8.9
Wasting, children under-5 (M/F, %)	3/1.8	3.9/2.8	1.5/1.4
Severe wasting, children under-5 (M/F, %)	1.4/0.4	1.6/1.3	0.6/0.4
Stunting, children under-5 (M/F, %)	31.4/27.8	32.2/28.8	24/21.9
Underweight, children under-5 (M/F, %)	10.2/8.9	11.1/9.6	5.6/5.9
Underweight, adults (%)			
Overweight, children (M/F, %)	5.8/5.5	7.5/6.4	6.7/5.6
Overweight and obesity, adults (M/F, %)			50.6/60.2
Prevalence of food over-acquisition (%)*	4.5	12.5	25.6
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	34.2/25.7	25.8/16.8	20.9/12.7
Anemia, children under-5 (%)	49.5	27.4	17.8
Vitamin A deficiency, total pop. (%)	31.3	0.2	
Iodine deficiency, children (%)		13.4	
Prevalence of undernourishment (%)*	54.4	31.3	16.8
Number of people undernourished (mln)*	2.3	1.6	1.0
Depth of food deficit (kcal/cap/day)*	420	229	123
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		63.0	6.0
Iodized salt consumption (% of households)		96.8	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		31.1	30.6
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	1 774	2 244	2 654
Average dietary energy supply adequacy (%)*	84	103	118
Average protein supply (g/cap/day)*	46	56	64
Average supply of animal protein (g/cap/day)*	13	15	19
Average fat supply (g/cap/day)*	42	49	59
Share of dietary energy supply			
Cereals - excluding beer (%)*	47.5	50.6	50.4
Starchy roots (%)*	1.8	1.3	1.3
Sugar and sweeteners (%)*	14.4	16.4	15.2
Pulses (%)*	8.1	7.0	7.3
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	2.1	1.3	1.3
Vegetables (%)*	0.3	0.3	0.4
Fruits - excluding wine (%)*	3.4	1.5	1.5
Alcoholic beverages (%)*	1.7	1.3	1.2
Stimulants (%)*	0.2	0.3	0.2
Meat and offals (%)*	3.0	3.5	4.6
Vegetable oils and animal fats (%)*	11.4	9.6	10.0
Fish, seafood and aquatic products (%)*	0.1	0.3	0.4
Milk - excluding butter (%)*	4.5	5.4	5.2
Eggs (%)*	1.2	0.6	0.5

Niger

	1992	2002	2014
Setting			
Total population (mln)	8.3	11.8	18.5
Rural population (mln)	7.0	9.9	15.1
GDP per capita, PPP (const. 2011 I\$)	830.6	798.6	806.6
Mortality rate, under-5 (per 1 000 live births)	312.7	207.1	132.1
Life expectancy at birth (years)	45.1	52.1	56.5
Improved water source (% pop.)	35.9	43.8	49.6
Improved sanitation facilities (% of pop.)	5.2	6.9	8.4
Open defecation (%)			
Cause of death (%)		79/16/5	68/25/8
Anthropometry			
Low-birthweight babies (% of births)	14.8	17.3	27.0
Wasting, children under-5 (M/F, %)	19.5/18.2	25.5/25.5	13.8/10.9
Severe wasting, children under-5 (M/F, %)	7.2/6.2	9.9/8.5	4.8/3.8
Stunting, children under-5 (M/F, %)	50.2/46.2	49.5/44.4	56.8/52.6
Underweight, children under-5 (M/F, %)	42.1/39.7	46/43.9	42.1/37.5
Underweight, adults (%)			
Overweight, children (M/F, %)	2.1/1.9	0.8/1.6	3.6/3.5
Overweight and obesity, adults (M/F, %)			10.9/15.7
Prevalence of food over-acquisition (%)*	15.7	20.4	30.6
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	63.2/54.6	61.6/51.4	58.3/47.3
Anemia, children under-5 (%)	87.2	83.9	77.6
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	27.7	20.5	11.3
Number of people undernourished (mln)*	2.2	2.3	2.0
Depth of food deficit (kcal/cap/day)*	188	132	67
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		77.0	95.0
Iodized salt consumption (% of households)			46.0
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		1.2	9.9
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 142	2 326	2 506
Average dietary energy supply adequacy (%)*	102	112	121
Average protein supply (g/cap/day)*	59	69	79
Average supply of animal protein (g/cap/day)*	13	16	17
Average fat supply (g/cap/day)*	36	47	56
Share of dietary energy supply			
Cereals - excluding beer (%)*	74.2	66.1	60.8
Starchy roots (%)*	2.4	1.9	1.6
Sugar and sweeteners (%)*	2.1	2.5	2.2
Pulses (%)*	5.6	9.1	11.5
Treenuts (%)*	0.5	0.1	0.0
Oilcrops (%)*	0.8	2.5	6.1
Vegetables (%)*	1.4	2.0	1.6
Fruits - excluding wine (%)*	0.7	0.9	1.9
Alcoholic beverages (%)*	0.0	0.0	0.0
Stimulants (%)*	0.0	0.0	0.0
Meat and offals (%)*	3.9	4.5	4.4
Vegetable oils and animal fats (%)*	4.2	6.1	5.6
Fish, seafood and aquatic products (%)*	0.0	0.0	0.2
Milk - excluding butter (%)*	3.7	3.7	3.7
Eggs (%)*	0.1	0.0	0.0

Nigeria

	1992	2002	2014
Setting			
Total population (mln)	100.6	129.2	178.5
Rural population (mln)	63.7	72.7	86.6
GDP per capita, PPP (const. 2011 I\$)	2 894.2	2 941.5	5 239.9
Mortality rate, under-5 (per 1 000 live births)	212.2	176.5	126.2
Life expectancy at birth (years)	46.1	47.2	51.7
Improved water source (% pop.)	47.6	56.5	63.4
Improved sanitation facilities (% of pop.)	36.0	31.7	28.2
Open defecation (%)			
Cause of death (%)		73/19/8	66/24/10
Anthropometry			
Low-birthweight babies (% of births)	11.9	14.1	15.2
Wasting, children under-5 (M/F, %)	12.6/11	12/10.4	11/9.5
Severe wasting, children under-5 (M/F, %)	4.7/4.2	5.2/4.3	3.6/2.7
Stunting, children under-5 (M/F, %)	52/49.2	45.9/40	37/35
Underweight, children under-5 (M/F, %)	37/33.3	29.1/25.4	24.6/24.1
Underweight, adults (%)			
Overweight, children (M/F, %)	3.2/3.2	6.5/6	3.2/2.7
Overweight and obesity, adults (M/F, %)			24.2/29.3
Prevalence of food over-acquisition (%)*	15.9	29.0	32.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	61.5/48.8	61.2/51.3	57.9/47.3
Anemia, children under-5 (%)	77.1	75.6	71.0
Vitamin A deficiency, total pop. (%)		29.5	
Iodine deficiency, children (%)		27.5	
Prevalence of undernourishment (%)*	21.3	8.9	6.4
Number of people undernourished (mln)*	20.9	11.2	11.2
Depth of food deficit (kcal/cap/day)*	140	55	38
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		79.0	73.0
Iodized salt consumption (% of households)		97.3	51.5
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		17.2	15.1
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			50.0
Dietary energy supply (kcal/cap/day)*	2 324	2 609	2 655
Average dietary energy supply adequacy (%)*	108	121	124
Average protein supply (g/cap/day)*	50	59	63
Average supply of animal protein (g/cap/day)*	7	8	10
Average fat supply (g/cap/day)*	54	62	64
Share of dietary energy supply			
Cereals - excluding beer (%)*	47.5	43.5	43.6
Starchy roots (%)*	19.9	20.8	21.2
Sugar and sweeteners (%)*	2.4	3.7	3.6
Pulses (%)*	3.1	3.3	3.4
Treenuts (%)*	0.7	1.3	1.6
Oilcrops (%)*	1.5	3.1	3.0
Vegetables (%)*	1.5	1.7	1.7
Fruits - excluding wine (%)*	3.3	3.3	2.9
Alcoholic beverages (%)*	3.0	3.1	2.8
Stimulants (%)*	0.0	0.0	0.0
Meat and offals (%)*	1.5	1.7	1.6
Vegetable oils and animal fats (%)*	13.7	12.8	12.4
Fish, seafood and aquatic products (%)*	0.5	0.6	0.9
Milk - excluding butter (%)*	0.4	0.4	0.5
Eggs (%)*	0.5	0.4	0.4

North Korea

	1992	2002	2014
Setting			
Total population (mln)	20.8	23.2	25.0
Rural population (mln)	8.6	9.4	9.8
GDP per capita, PPP (const. 2011 \$)			
Mortality rate, under-5 (per 1 000 live births)	54.8	44.6	32.2
Life expectancy at birth (years)	69.0	66.6	68.3
Improved water source (% pop.)	100.0	99.4	98.8
Improved sanitation facilities (% of pop.)	53.3	64.7	72.3
Open defecation (%)			
Cause of death (%)		18/70/12	11/79/10
Anthropometry			
Low-birthweight babies (% of births)		6.7	5.7
Wasting, children under-5 (M/F, %)		9.3/8.1	5/5.3
Severe wasting, children under-5 (M/F, %)		3.6/3.4	0.4/0.6
Stunting, children under-5 (M/F, %)		47.2/41.9	32.4/32.4
Underweight, children under-5 (M/F, %)		19.2/16.2	18.8/18.8
Underweight, adults (%)			
Overweight, children (M/F, %)		0.7/1.1	0/0
Overweight and obesity, adults (M/F, %)			19.9/15.6
Prevalence of food over-acquisition (%)*	8.3	3.8	3.8
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	38.4/35	32.9/33.8	30.1/30.3
Anemia, children under-5 (%)	45.1	33.4	32.6
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	23.3	37.7	37.5
Number of people undernourished (mln)*	4.8	8.7	9.3
Depth of food deficit (kcal/cap/day)*	173	296	303
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		99.0	95.0
Iodized salt consumption (% of households)		40.2	24.5
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		70.0	
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 319	2 142	2 192
Average dietary energy supply adequacy (%)*	99	91	92
Average protein supply (g/cap/day)*	73	61	59
Average supply of animal protein (g/cap/day)*	15	10	10
Average fat supply (g/cap/day)*	44	36	36
Share of dietary energy supply			
Cereals - excluding beer (%)*	59.7	60.5	62.1
Starchy roots (%)*	3.5	6.7	6.7
Sugar and sweeteners (%)*	1.9	1.3	1.4
Pulses (%)*	5.6	6.2	5.3
Treenuts (%)*	0.1	0.1	0.1
Oilcrops (%)*	4.5	2.9	1.9
Vegetables (%)*	5.1	4.4	4.4
Fruits - excluding wine (%)*	2.9	2.9	2.9
Alcoholic beverages (%)*	2.4	2.1	2.3
Stimulants (%)*	0.0	0.0	0.0
Meat and offals (%)*	5.6	4.4	4.5
Vegetable oils and animal fats (%)*	5.7	6.4	6.5
Fish, seafood and aquatic products (%)*	1.7	0.7	0.6
Milk - excluding butter (%)*	0.3	0.3	0.4
Eggs (%)*	1.1	0.9	0.9

Norway

	1992	2002	2014
Setting			
Total population (mln)	4.3	4.5	5.1
Rural population (mln)	1.2	1.0	1.0
GDP per capita, PPP (const. 2011 I\$)	45 216.5	59 596.0	62 352.1
Mortality rate, under-5 (per 1 000 live births)	7.2	4.5	3.4
Life expectancy at birth (years)	77.2	79.0	80.8
Improved water source (% pop.)	100.0	100.0	100.0
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		7/87/5	8/87/5
Anthropometry			
Low-birthweight babies (% of births)		5.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		27.7	5.0
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			64.4/51.1
Prevalence of food over-acquisition (%)*	30.8	44.1	48.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	26.6/19.8	22.2/13.6	23.1/15.6
Anemia, children under-5 (%)	16.7	12.1	12.9
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 199	3 418	3 503
Average dietary energy supply adequacy (%)*	126	135	138
Average protein supply (g/cap/day)*	98	105	109
Average supply of animal protein (g/cap/day)*	59	64	65
Average fat supply (g/cap/day)*	131	142	148
Share of dietary energy supply			
Cereals - excluding beer (%)*	28.0	28.4	28.4
Starchy roots (%)*	4.6	3.8	3.5
Sugar and sweeteners (%)*	13.0	12.7	9.9
Pulses (%)*	0.3	0.3	0.8
Treenuts (%)*	0.7	0.7	0.8
Oilcrops (%)*	0.3	0.5	0.5
Vegetables (%)*	1.3	1.4	1.6
Fruits - excluding wine (%)*	3.3	3.2	3.9
Alcoholic beverages (%)*	3.2	3.3	3.7
Stimulants (%)*	1.2	1.3	1.8
Meat and offals (%)*	10.0	10.9	11.2
Vegetable oils and animal fats (%)*	18.0	18.0	18.5
Fish, seafood and aquatic products (%)*	3.6	3.8	3.3
Milk - excluding butter (%)*	11.0	10.2	9.6
Eggs (%)*	1.3	1.1	1.2

West Bank and Gaza Strip

	1992	2002	2014
Setting			
Total population (mln)	2.3	3.4	4.4
Rural population (mln)	0.7	0.9	1.1
GDP per capita, PPP (const. 2011 I\$)	2 688.0	3 538.8	3 339.3
Mortality rate, under-5 (per 1 000 live births)	39.5	28.8	25.1
Life expectancy at birth (years)	68.7	71.3	72.3
Improved water source (% pop.)	96.5	89.5	81.9
Improved sanitation facilities (% of pop.)	86.5	91.4	94.3
Open defecation (%)			
Cause of death (%)			
Anthropometry			
Low-birthweight babies (% of births)		8.6	9.1
Wasting, children under-5 (M/F, %)			1.7/1.8
Severe wasting, children under-5 (M/F, %)			0.7/0.7
Stunting, children under-5 (M/F, %)			12.3/11.2
Underweight, children under-5 (M/F, %)			2.2/2.3
Underweight, adults (%)			
Overweight, children (M/F, %)			13.4/9.4
Overweight and obesity, adults (M/F, %)			
Prevalence of food over-acquisition (%)*			
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)			
Anemia, children under-5 (%)			
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*			
Number of people undernourished (mln)*			
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			85.7
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		28.8	27.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*			
Average dietary energy supply adequacy (%)*			
Average protein supply (g/cap/day)*			
Average supply of animal protein (g/cap/day)*			
Average fat supply (g/cap/day)*			
Share of dietary energy supply			
Cereals - excluding beer (%)*			
Starchy roots (%)*			
Sugar and sweeteners (%)*			
Pulses (%)*			
Treenuts (%)*			
Oilcrops (%)*			
Vegetables (%)*			
Fruits - excluding wine (%)*			
Alcoholic beverages (%)*			
Stimulants (%)*			
Meat and offals (%)*			
Vegetable oils and animal fats (%)*			
Fish, seafood and aquatic products (%)*			
Milk - excluding butter (%)*			
Eggs (%)*			

Pakistan

	1992	2002	2014
Setting			
Total population (mln)	117.3	149.7	185.1
Rural population (mln)	80.8	99.3	116.3
GDP per capita, PPP (const. 2011 \$)	3 173.9	3 404.9	4 194.7
Mortality rate, under-5 (per 1 000 live births)	133.6	107.8	97.5
Life expectancy at birth (years)	61.8	64.4	65.6
Improved water source (% pop.)	85.9	88.9	90.3
Improved sanitation facilities (% of pop.)	29.0	39.4	44.4
Open defecation (%)			
Cause of death (%)		53/38/10	38/50/11
Anthropometry			
Low-birthweight babies (% of births)	19.0		32.0
Wasting, children under-5 (M/F, %)	17.4/17.1	15.1/13.2	15.5/14.1
Severe wasting, children under-5 (M/F, %)	4.4/5.5	6.2/5.5	6.2/5.2
Stunting, children under-5 (M/F, %)	43.2/42.1	42.2/40.8	43.8/42
Underweight, children under-5 (M/F, %)	34.2/36.5	31.6/31	31.4/30.4
Underweight, adults (%)	31.2		
Overweight, children (M/F, %)	1.3/2	4.8/4.8	6.6/6.1
Overweight and obesity, adults (M/F, %)			19.1/27.1
Prevalence of food over-acquisition (%)*	20.0	19.9	18.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	48.5/52.9	46.4/49.5	47.8/50.1
Anemia, children under-5 (%)	63.4	55.5	57.5
Vitamin A deficiency, total pop. (%)		31.6	
Iodine deficiency, children (%)		63.6	
Prevalence of undernourishment (%)*	25.1	23.4	21.7
Number of people undernourished (mln)*	28.7	34.3	39.6
Depth of food deficit (kcal/cap/day)*	179	171	169
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		95.0	95.0
Iodized salt consumption (% of households)		17.0	69.1
Diet			
Exclusive breastfeeding, children < 6 mths. (%)	16.0	16.0	37.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 297	2 321	2 451
Average dietary energy supply adequacy (%)*	108	106	108
Average protein supply (g/cap/day)*	58	60	61
Average supply of animal protein (g/cap/day)*	19	22	24
Average fat supply (g/cap/day)*	58	65	71
Share of dietary energy supply			
Cereals - excluding beer (%)*	54.5	49.8	47.4
Starchy roots (%)*	0.8	1.1	1.1
Sugar and sweeteners (%)*	11.9	11.8	12.2
Pulses (%)*	3.0	2.6	2.8
Treenuts (%)*	0.2	0.2	0.2
Oilcrops (%)*	0.3	0.5	0.3
Vegetables (%)*	0.9	1.0	1.1
Fruits - excluding wine (%)*	1.8	2.1	2.0
Alcoholic beverages (%)*	0.0	0.0	0.0
Stimulants (%)*	0.0	0.0	0.0
Meat and offals (%)*	2.7	2.6	2.8
Vegetable oils and animal fats (%)*	13.5	14.6	15.8
Fish, seafood and aquatic products (%)*	0.2	0.2	0.2
Milk - excluding butter (%)*	8.5	11.3	12.0
Eggs (%)*	0.3	0.3	0.4

Panama

	1992	2002	2014
Setting			
Total population (mln)	2.6	3.2	3.9
Rural population (mln)	1.1	1.0	0.9
GDP per capita, PPP (const. 2011 \$)	8 476.2	9 836.4	14 339.2
Mortality rate, under-5 (per 1 000 live births)	29.6	24.7	20.3
Life expectancy at birth (years)	73.5	75.5	76.7
Improved water source (% pop.)	85.4	91.2	93.6
Improved sanitation facilities (% of pop.)	61.5	68.2	71.8
Open defecation (%)			
Cause of death (%)		19/70/11	17/70/13
Anthropometry			
Low-birthweight babies (% of births)		10.0	
Wasting, children under-5 (M/F, %)		1.4/1.4	1.1/1.4
Severe wasting, children under-5 (M/F, %)		0.4/0.3	
Stunting, children under-5 (M/F, %)		23.9/19.1	19.5/18.9
Underweight, children under-5 (M/F, %)		6.7/5.9	2.8/5.2
Underweight, adults (%)		1.0	
Overweight, children (M/F, %)		6.2/6.2	
Overweight and obesity, adults (M/F, %)			57.8/63.5
Prevalence of food over-acquisition (%)*	10.0	8.8	24.3
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	37.7/34.8	33.8/37.3	29.1/27.6
Anemia, children under-5 (%)	24.2	33.8	32.4
Vitamin A deficiency, total pop. (%)	6.0	9.4	
Iodine deficiency, children (%)		8.6	
Prevalence of undernourishment (%)*	26.4	27.6	10.6
Number of people undernourished (mln)*	0.7	0.9	0.4
Depth of food deficit (kcal/cap/day)*	188	202	73
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		4.0	4.0
Iodized salt consumption (% of households)		94.6	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		25.0	
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 248	2 249	2 747
Average dietary energy supply adequacy (%)*	101	100	120
Average protein supply (g/cap/day)*	60	65	73
Average supply of animal protein (g/cap/day)*	32	36	39
Average fat supply (g/cap/day)*	66	64	67
Share of dietary energy supply			
Cereals - excluding beer (%)*	38.8	40.7	43.0
Starchy roots (%)*	2.1	2.2	1.9
Sugar and sweeteners (%)*	13.9	11.9	11.9
Pulses (%)*	2.1	2.3	2.0
Treenuts (%)*	0.0	0.1	0.1
Oilcrops (%)*	1.2	0.7	1.1
Vegetables (%)*	0.8	1.1	1.1
Fruits - excluding wine (%)*	5.2	4.6	4.2
Alcoholic beverages (%)*	3.2	3.3	3.8
Stimulants (%)*	0.5	0.6	0.7
Meat and offals (%)*	6.8	9.0	8.3
Vegetable oils and animal fats (%)*	16.1	13.5	11.8
Fish, seafood and aquatic products (%)*	1.3	1.2	1.3
Milk - excluding butter (%)*	7.2	7.5	7.1
Eggs (%)*	0.6	0.8	0.7

Paraguay

	1992	2002	2014
Setting			
Total population (mln)	4.5	5.6	6.9
Rural population (mln)	2.2	2.4	2.5
GDP per capita, PPP (const. 2011 I\$)	5 987.9	5 741.8	6 306.0
Mortality rate, under-5 (per 1 000 live births)	43.1	31.5	25.0
Life expectancy at birth (years)	68.4	70.6	71.9
Improved water source (% pop.)	57.5	77.2	89.5
Improved sanitation facilities (% of pop.)	41.5	62.7	77.2
Open defecation (%)			
Cause of death (%)		24/66/11	15/72/13
Anthropometry			
Low-birthweight babies (% of births)		8.9	6.3
Wasting, children under-5 (M/F, %)	0.3/0.9		
Severe wasting, children under-5 (M/F, %)	0.2/0.2		
Stunting, children under-5 (M/F, %)	20.2/16.3		
Underweight, children under-5 (M/F, %)	2.2/3.4		
Underweight, adults (%)			
Overweight, children (M/F, %)	7.8/4.7		
Overweight and obesity, adults (M/F, %)			48.7/47.8
Prevalence of food over-acquisition (%)*	16.3	22.8	15.8
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	39.6/25.4	33.6/18.9	31.6/18
Anemia, children under-5 (%)	36.1	25.9	25.9
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)		13.4	
Prevalence of undernourishment (%)*	19.5	12.9	11.0
Number of people undernourished (mln)*	0.9	0.7	0.7
Depth of food deficit (kcal/cap/day)*	133	89	75
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			93.4
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		7.0	24.4
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 397	2 636	2 518
Average dietary energy supply adequacy (%)*	108	116	108
Average protein supply (g/cap/day)*	70	76	66
Average supply of animal protein (g/cap/day)*	37	40	28
Average fat supply (g/cap/day)*	72	93	90
Share of dietary energy supply			
Cereals - excluding beer (%)*	27.0	29.1	31.5
Starchy roots (%)*	17.5	13.2	12.9
Sugar and sweeteners (%)*	9.1	9.1	9.7
Pulses (%)*	3.8	3.4	3.5
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	1.5	1.9	2.1
Vegetables (%)*	1.3	1.4	1.2
Fruits - excluding wine (%)*	4.1	2.8	2.5
Alcoholic beverages (%)*	4.5	3.6	3.2
Stimulants (%)*	0.8	1.0	1.0
Meat and offals (%)*	13.1	11.9	8.1
Vegetable oils and animal fats (%)*	11.7	15.7	16.3
Fish, seafood and aquatic products (%)*	0.3	0.4	0.1
Milk - excluding butter (%)*	4.2	4.4	4.8
Eggs (%)*	1.2	2.0	2.7

Peru

	1992	2002	2014
Setting			
Total population (mln)	22.6	26.7	30.8
Rural population (mln)	6.9	7.0	6.7
GDP per capita, PPP (const. 2011 \$)	5 121.5	6 629.6	7 498.6
Mortality rate, under-5 (per 1 000 live births)	71.3	34.3	27.7
Life expectancy at birth (years)	66.5	71.4	72.4
Improved water source (% pop.)	75.7	81.8	83.4
Improved sanitation facilities (% of pop.)	55.9	64.9	67.4
Open defecation (%)			
Cause of death (%)		34/56/10	24/66/10
Anthropometry			
Low-birthweight babies (% of births)	10.2	11.1	10.4
Wasting, children under-5 (M/F, %)	2/1.8	1.8/1.5	1.1/0.9
Severe wasting, children under-5 (M/F, %)	0.7/0.5	0.8/0.7	0.1/0.1
Stunting, children under-5 (M/F, %)	39.1/35.5	32.9/30.3	33.2/26.3
Underweight, children under-5 (M/F, %)	9.7/7.9	6.4/4.9	6/4.8
Underweight, adults (%)			
Overweight, children (M/F, %)	9.9/8.8	10.9/8.9	10.9/7.1
Overweight and obesity, adults (M/F, %)			41.8/50.7
Prevalence of food over-acquisition (%)*	8.7	13.2	22.7
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	39.1/31	34.3/32.4	31.1/29.4
Anemia, children under-5 (%)	55.6	50.6	47.3
Vitamin A deficiency, total pop. (%)		19.2	
Iodine deficiency, children (%)		10.4	
Prevalence of undernourishment (%)*	31.6	20.6	8.7
Number of people undernourished (mln)*	7.0	5.4	2.7
Depth of food deficit (kcal/cap/day)*	222	141	58
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		6.0	
Iodized salt consumption (% of households)		91.2	90.5
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		67.0	70.6
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			81.0
Dietary energy supply (kcal/cap/day)*	2 114	2 342	2 721
Average dietary energy supply adequacy (%)*	98	107	119
Average protein supply (g/cap/day)*	53	64	64
Average supply of animal protein (g/cap/day)*	19	22	23
Average fat supply (g/cap/day)*	43	45	40
Share of dietary energy supply			
Cereals - excluding beer (%)*	49.4	43.9	44.4
Starchy roots (%)*	8.5	14.3	14.2
Sugar and sweeteners (%)*	11.8	7.9	8.9
Pulses (%)*	2.1	2.9	2.7
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	0.3	1.4	1.3
Vegetables (%)*	1.1	2.0	1.9
Fruits - excluding wine (%)*	3.7	6.1	6.4
Alcoholic beverages (%)*	3.1	2.3	2.3
Stimulants (%)*	0.1	0.2	0.2
Meat and offals (%)*	3.8	3.8	4.1
Vegetable oils and animal fats (%)*	10.5	8.4	6.2
Fish, seafood and aquatic products (%)*	1.5	1.7	1.7
Milk - excluding butter (%)*	3.3	3.5	3.5
Eggs (%)*	0.6	0.7	0.7

Philippines

	1992	2002	2014
Setting			
Total population (mln)	65.0	81.0	100.1
Rural population (mln)	33.5	42.1	50.5
GDP per capita, PPP (const. 2011 I\$)	3 812.8	4 340.0	5 304.1
Mortality rate, under-5 (per 1 000 live births)	52.4	38.2	32.8
Life expectancy at birth (years)	65.6	67.1	68.1
Improved water source (% pop.)	84.4	88.5	91.4
Improved sanitation facilities (% of pop.)	58.7	67.2	73.4
Open defecation (%)			
Cause of death (%)		36/54/10	25/67/8
Anthropometry			
Low-birthweight babies (% of births)	17.9	20.3	15.9
Wasting, children under-5 (M/F, %)		6.5/5.5	7.5/7.1
Severe wasting, children under-5 (M/F, %)		1.6/1.6	2.4/2.3
Stunting, children under-5 (M/F, %)		35.5/31.9	34.9/32.2
Underweight, children under-5 (M/F, %)		20.3/21.3	20.1/20.3
Underweight, adults (%)	13.9	12.3	
Overweight, children (M/F, %)		2.7/2.2	4.7/3.9
Overweight and obesity, adults (M/F, %)			24.6/28.4
Prevalence of food over-acquisition (%)*	16.2	19.5	27.8
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	46.1/34	44.4/38.7	35/27.9
Anemia, children under-5 (%)	44.9	35.0	34.8
Vitamin A deficiency, total pop. (%)	35.3	40.1	
Iodine deficiency, children (%)		23.8	
Prevalence of undernourishment (%)*	26.3	20.2	11.5
Number of people undernourished (mln)*	16.7	16.0	11.3
Depth of food deficit (kcal/cap/day)*	183	139	78
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		86.0	91.0
Iodized salt consumption (% of households)		44.5	80.1
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		33.5	27.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			65.3
Dietary energy supply (kcal/cap/day)*	2 240	2 387	2 679
Average dietary energy supply adequacy (%)*	105	110	121
Average protein supply (g/cap/day)*	51	55	60
Average supply of animal protein (g/cap/day)*	20	22	25
Average fat supply (g/cap/day)*	42	48	51
Share of dietary energy supply			
Cereals - excluding beer (%)*	52.7	54.3	56.8
Starchy roots (%)*	4.4	3.3	3.1
Sugar and sweeteners (%)*	11.7	11.2	9.3
Pulses (%)*	0.6	0.7	0.7
Treenuts (%)*	0.3	0.3	0.2
Oilcrops (%)*	1.0	1.0	0.9
Vegetables (%)*	2.3	2.0	1.9
Fruits - excluding wine (%)*	6.2	4.9	5.4
Alcoholic beverages (%)*	2.2	2.1	1.9
Stimulants (%)*	0.2	0.3	0.2
Meat and offals (%)*	6.9	8.9	9.2
Vegetable oils and animal fats (%)*	6.7	7.0	6.5
Fish, seafood and aquatic products (%)*	2.9	2.3	2.6
Milk - excluding butter (%)*	1.0	1.0	0.5
Eggs (%)*	0.6	0.6	0.6

Poland

	1992	2002	2014
Setting			
Total population (mln)	38.3	38.3	38.2
Rural population (mln)	14.8	14.6	15.0
GDP per capita, PPP (const. 2011 \$)	9 371.4	14 680.3	17 721.8
Mortality rate, under-5 (per 1 000 live births)	16.4	8.4	7.3
Life expectancy at birth (years)	71.1	74.5	75.1
Improved water source (% pop.)			
Improved sanitation facilities (% of pop.)		89.6	89.5
Open defecation (%)			
Cause of death (%)		4/89/8	3/90/6
Anthropometry			
Low-birthweight babies (% of births)		6.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		2.2	
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			62.8/54.7
Prevalence of food over-acquisition (%)*	45.9	44.4	48.3
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	32/25.2	27.4/22.9	26.3/23.3
Anemia, children under-5 (%)	32.4	26.5	26.5
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 332	3 423	3 491
Average dietary energy supply adequacy (%)*	136	136	139
Average protein supply (g/cap/day)*	102	100	99
Average supply of animal protein (g/cap/day)*	54	50	50
Average fat supply (g/cap/day)*	112	115	113
Share of dietary energy supply			
Cereals - excluding beer (%)*	34.1	34.9	34.8
Starchy roots (%)*	7.9	7.1	7.0
Sugar and sweeteners (%)*	12.3	12.9	12.6
Pulses (%)*	0.7	0.6	0.5
Treenuts (%)*	0.0	0.2	0.3
Oilcrops (%)*	0.1	0.4	0.4
Vegetables (%)*	2.4	2.3	2.3
Fruits - excluding wine (%)*	1.4	1.9	2.0
Alcoholic beverages (%)*	3.4	4.1	4.7
Stimulants (%)*	0.2	0.2	0.3
Meat and offals (%)*	11.5	10.5	11.0
Vegetable oils and animal fats (%)*	14.6	15.5	15.5
Fish, seafood and aquatic products (%)*	0.7	0.8	1.0
Milk - excluding butter (%)*	9.5	7.2	6.1
Eggs (%)*	1.2	1.3	1.3

Portugal

	1992	2002	2014
Setting			
Total population (mln)	10.0	10.4	10.6
Rural population (mln)	5.1	4.6	4.0
GDP per capita, PPP (const. 2011 I\$)	20 405.7	25 426.6	24 882.4
Mortality rate, under-5 (per 1 000 live births)	12.4	6.1	3.8
Life expectancy at birth (years)	74.3	77.1	80.4
Improved water source (% pop.)	96.5	98.3	99.8
Improved sanitation facilities (% of pop.)	94.5	98.4	100.0
Open defecation (%)			
Cause of death (%)		6/88/6	10/86/4
Anthropometry			
Low-birthweight babies (% of births)		8.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		3.1	2.2
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			61.8/56.6
Prevalence of food over-acquisition (%)*	46.3	51.2	45.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	30.4/22.2	25.3/15.5	25.7/18.7
Anemia, children under-5 (%)	16.9	12.2	13.9
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 412	3 538	3 398
Average dietary energy supply adequacy (%)*	137	141	135
Average protein supply (g/cap/day)*	103	113	114
Average supply of animal protein (g/cap/day)*	55	68	70
Average fat supply (g/cap/day)*	121	134	143
Share of dietary energy supply			
Cereals - excluding beer (%)*	29.5	28.3	28.8
Starchy roots (%)*	7.0	4.0	3.0
Sugar and sweeteners (%)*	8.3	8.5	7.4
Pulses (%)*	1.4	1.0	0.9
Treenuts (%)*	0.6	0.8	0.7
Oilcrops (%)*	0.4	0.3	0.4
Vegetables (%)*	2.8	3.1	3.3
Fruits - excluding wine (%)*	4.1	4.3	4.2
Alcoholic beverages (%)*	8.1	7.3	6.6
Stimulants (%)*	0.5	1.0	1.3
Meat and offals (%)*	9.4	11.4	11.9
Vegetable oils and animal fats (%)*	18.5	18.1	20.8
Fish, seafood and aquatic products (%)*	2.5	2.4	2.6
Milk - excluding butter (%)*	5.9	7.8	7.0
Eggs (%)*	0.9	1.1	1.0

Republic of Korea

	1992	2002	2014
Setting			
Total population (mln)	43.7	46.4	49.5
Rural population (mln)	10.6	9.1	7.9
GDP per capita, PPP (const. 2011 I\$)	13 743.6	23 008.1	31 901.1
Mortality rate, under-5 (per 1 000 live births)	6.4	6.5	3.9
Life expectancy at birth (years)	72.2	76.8	81.4
Improved water source (% pop.)	89.8	94.5	97.8
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		6/82/12	8/79/12
Anthropometry			
Low-birthweight babies (% of births)		4.0	
Wasting, children under-5 (M/F, %)		0.9/1	
Severe wasting, children under-5 (M/F, %)		0.1/0.3	
Stunting, children under-5 (M/F, %)		2.4/2.5	
Underweight, children under-5 (M/F, %)		1.2/0.6	
Underweight, adults (%)		4.6	4.7
Overweight, children (M/F, %)		8.1/4.2	
Overweight and obesity, adults (M/F, %)			34.3/29.2
Prevalence of food over-acquisition (%)*	29.1	34.1	45.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	30.8/27.8	24.1/14.8	24.3/17
Anemia, children under-5 (%)	9.9	10.8	12.6
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*	14	12	6
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 970	3 084	3 357
Average dietary energy supply adequacy (%)*	124	128	137
Average protein supply (g/cap/day)*	81	88	91
Average supply of animal protein (g/cap/day)*	28	37	42
Average fat supply (g/cap/day)*	60	77	90
Share of dietary energy supply			
Cereals - excluding beer (%)*	53.7	47.3	43.2
Starchy roots (%)*	1.0	1.1	1.1
Sugar and sweeteners (%)*	10.2	10.8	10.6
Pulses (%)*	0.6	0.5	0.4
Treenuts (%)*	0.4	0.5	0.7
Oilcrops (%)*	3.2	2.9	2.8
Vegetables (%)*	5.1	5.6	5.5
Fruits - excluding wine (%)*	2.0	2.4	2.6
Alcoholic beverages (%)*	4.7	4.1	4.4
Stimulants (%)*	0.1	0.1	0.2
Meat and offals (%)*	4.6	7.2	8.1
Vegetable oils and animal fats (%)*	9.1	11.7	13.9
Fish, seafood and aquatic products (%)*	3.2	2.9	3.9
Milk - excluding butter (%)*	0.9	1.4	1.2
Eggs (%)*	1.1	1.4	1.3

Republic of Moldova

	1992	2002	2014
Setting			
Total population (mln)	4.4	4.0	3.5
Rural population (mln)	2.3	2.2	1.7
GDP per capita, PPP (const. 2011 I\$)	3 808.0	2 665.9	3 589.6
Mortality rate, under-5 (per 1 000 live births)	33.3	26.7	20.0
Life expectancy at birth (years)	67.2	67.3	68.1
Improved water source (% pop.)	92.7	93.8	95.1
Improved sanitation facilities (% of pop.)	76.3	79.8	83.2
Open defecation (%)			
Cause of death (%)		5/87/8	4/89/7
Anthropometry			
Low-birthweight babies (% of births)		6.0	6.0
Wasting, children under-5 (M/F, %)		6/5.6	6/5.6
Severe wasting, children under-5 (M/F, %)		2.7/1.9	2.7/1.9
Stunting, children under-5 (M/F, %)		11/11.5	11/11.5
Underweight, children under-5 (M/F, %)		3/3.4	3/3.4
Underweight, adults (%)			
Overweight, children (M/F, %)		8.9/9.3	8.9/9.3
Overweight and obesity, adults (M/F, %)			38.4/60.1
Prevalence of food over-acquisition (%)*	11.4	10.0	19.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	33.7/27.4	30.9/27.7	29/27.5
Anemia, children under-5 (%)	31.5	31.1	31.2
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)		59.8	59.8
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		46.0	46.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 475	2 531	2 893
Average dietary energy supply adequacy (%)*	105	104	117
Average protein supply (g/cap/day)*	71	69	74
Average supply of animal protein (g/cap/day)*	32	26	34
Average fat supply (g/cap/day)*	59	43	68
Share of dietary energy supply			
Cereals - excluding beer (%)*	46.9	55.7	44.3
Starchy roots (%)*	4.9	4.5	5.1
Sugar and sweeteners (%)*	9.5	10.0	10.7
Pulses (%)*	0.4	0.1	0.2
Treenuts (%)*	1.5	0.3	0.4
Oilcrops (%)*	0.0	0.1	0.3
Vegetables (%)*	2.5	2.7	2.6
Fruits - excluding wine (%)*	3.0	2.8	2.1
Alcoholic beverages (%)*	3.5	2.3	3.6
Stimulants (%)*	0.0	0.2	0.7
Meat and offals (%)*	10.4	4.6	6.8
Vegetable oils and animal fats (%)*	6.2	4.3	9.4
Fish, seafood and aquatic products (%)*	0.0	0.5	0.9
Milk - excluding butter (%)*	10.2	10.8	11.3
Eggs (%)*	0.9	1.1	1.4

Romania

	1992	2002	2014
Setting			
Total population (mln)	23.3	22.2	21.6
Rural population (mln)	10.7	10.5	10.2
GDP per capita, PPP (const. 2011 \$)	9 121.5	11 266.5	17 775.5
Mortality rate, under-5 (per 1 000 live births)	35.2	24.9	16.1
Life expectancy at birth (years)	69.8	71.0	72.6
Improved water source (% pop.)	77.4	85.9	87.7
Improved sanitation facilities (% of pop.)	71.6	71.9	72.1
Open defecation (%)			
Cause of death (%)		6/89/6	4/92/4
Anthropometry			
Low-birthweight babies (% of births)		8.8	
Wasting, children under-5 (M/F, %)		3.6/3.4	
Severe wasting, children under-5 (M/F, %)		0.6/0.8	
Stunting, children under-5 (M/F, %)		14.4/11.1	
Underweight, children under-5 (M/F, %)		4/2.9	
Underweight, adults (%)		3.0	
Overweight, children (M/F, %)		8.6/8.1	
Overweight and obesity, adults (M/F, %)			53.1/49.1
Prevalence of food over-acquisition (%)*	29.6	32.9	43.6
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	33.3/26.4	28.7/24.3	26.7/24.3
Anemia, children under-5 (%)	33.1	27.4	26.9
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)		74.0	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		16.0	
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 961	3 233	3 385
Average dietary energy supply adequacy (%)*	122	130	136
Average protein supply (g/cap/day)*	90	99	109
Average supply of animal protein (g/cap/day)*	44	44	55
Average fat supply (g/cap/day)*	94	95	108
Share of dietary energy supply			
Cereals - excluding beer (%)*	42.8	43.5	38.3
Starchy roots (%)*	3.4	5.0	5.2
Sugar and sweeteners (%)*	8.5	7.7	7.9
Pulses (%)*	0.4	0.4	0.6
Treenuts (%)*	0.2	0.2	0.3
Oilcrops (%)*	0.2	0.3	0.5
Vegetables (%)*	2.4	3.2	3.3
Fruits - excluding wine (%)*	2.3	2.1	2.3
Alcoholic beverages (%)*	4.7	4.5	5.1
Stimulants (%)*	0.2	0.2	0.4
Meat and offals (%)*	9.3	7.3	7.8
Vegetable oils and animal fats (%)*	14.0	11.8	11.5
Fish, seafood and aquatic products (%)*	0.4	0.2	0.4
Milk - excluding butter (%)*	9.2	11.4	14.2
Eggs (%)*	1.5	1.5	1.6

Russian Federation

	1992	2002	2014
Setting			
Total population (mln)	148.8	145.5	142.5
Rural population (mln)	39.6	38.8	36.6
GDP per capita, PPP (const. 2011 I\$)	15 661.0	14 618.8	21 478.1
Mortality rate, under-5 (per 1 000 live births)	26.1	20.7	14.5
Life expectancy at birth (years)	66.9	65.1	67.5
Improved water source (% pop.)	93.5	95.5	96.4
Improved sanitation facilities (% of pop.)	73.5	71.7	70.8
Open defecation (%)			
Cause of death (%)		5/81/14	6/86/8
Anthropometry			
Low-birthweight babies (% of births)		6.3	6.0
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			56.2/62.8
Prevalence of food over-acquisition (%)*	25.0	20.1	44.8
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	30/23.4	25.6/21.5	24.1/21.5
Anemia, children under-5 (%)	31.8	25.9	25.8
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)		35.0	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 926	2 952	3 385
Average dietary energy supply adequacy (%)*	120	118	136
Average protein supply (g/cap/day)*	92	87	96
Average supply of animal protein (g/cap/day)*	46	42	48
Average fat supply (g/cap/day)*	81	79	91
Share of dietary energy supply			
Cereals - excluding beer (%)*	41.3	39.7	36.4
Starchy roots (%)*	7.4	6.8	6.2
Sugar and sweeteners (%)*	11.1	13.4	13.9
Pulses (%)*	1.0	0.3	0.5
Treenuts (%)*	0.0	0.1	0.2
Oilcrops (%)*	0.0	0.4	0.5
Vegetables (%)*	1.9	2.1	2.3
Fruits - excluding wine (%)*	1.4	1.8	2.3
Alcoholic beverages (%)*	4.4	4.7	6.0
Stimulants (%)*	0.2	0.6	0.5
Meat and offals (%)*	11.0	7.8	8.1
Vegetable oils and animal fats (%)*	11.7	11.2	11.8
Fish, seafood and aquatic products (%)*	1.4	1.3	1.5
Milk - excluding butter (%)*	5.2	8.0	8.0
Eggs (%)*	1.9	1.7	1.7

Rwanda

	1992	2002	2014
Setting			
Total population (mln)	6.5	9.0	12.1
Rural population (mln)	6.2	7.5	9.7
GDP per capita, PPP (const. 2011 \$)	973.5	880.3	1 051.6
Mortality rate, under-5 (per 1 000 live births)	163.5	151.2	94.6
Life expectancy at birth (years)	27.1	50.4	57.0
Improved water source (% pop.)	61.3	67.4	68.8
Improved sanitation facilities (% of pop.)	33.5	50.4	55.9
Open defecation (%)			
Cause of death (%)		73/19/8	52/36/13
Anthropometry			
Low-birthweight babies (% of births)		6.3	6.3
Wasting, children under-5 (M/F, %)	6/4.1	5/4.7	5/4.7
Severe wasting, children under-5 (M/F, %)	2.4/1.3	1.7/1.6	1.7/1.6
Stunting, children under-5 (M/F, %)	59.4/54.2	53.1/50.3	53.1/50.3
Underweight, children under-5 (M/F, %)	25.3/23.2	18.9/17.2	18.9/17.2
Underweight, adults (%)			
Overweight, children (M/F, %)	4.3/3.6	7.2/6.3	7.2/6.3
Overweight and obesity, adults (M/F, %)			21.3/18.8
Prevalence of food over-acquisition (%)*	5.0	4.8	12.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	28.6/24.4	25.5/22.3	23.1/21.2
Anemia, children under-5 (%)	59.7	47.0	43.7
Vitamin A deficiency, total pop. (%)		6.4	
Iodine deficiency, children (%)	94.2		
Prevalence of undernourishment (%)*	55.6	54.3	33.8
Number of people undernourished (mln)*	3.8	4.7	4.0
Depth of food deficit (kcal/cap/day)*	425	418	248
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		36.0	3.0
Iodized salt consumption (% of households)		87.8	87.8
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		88.4	88.4
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	1 792	1 899	2 185
Average dietary energy supply adequacy (%)*	87	92	102
Average protein supply (g/cap/day)*	44	44	47
Average supply of animal protein (g/cap/day)*	4	4	4
Average fat supply (g/cap/day)*	16	16	21
Share of dietary energy supply			
Cereals - excluding beer (%)*	18.1	14.6	16.6
Starchy roots (%)*	30.4	41.8	36.7
Sugar and sweeteners (%)*	0.9	1.1	1.1
Pulses (%)*	13.9	13.1	13.0
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	1.7	1.2	1.5
Vegetables (%)*	0.6	0.8	1.0
Fruits - excluding wine (%)*	21.0	17.0	18.4
Alcoholic beverages (%)*	7.8	4.7	4.8
Stimulants (%)*	0.0	0.0	0.0
Meat and offals (%)*	1.3	1.2	1.5
Vegetable oils and animal fats (%)*	2.6	2.8	3.8
Fish, seafood and aquatic products (%)*			
Milk - excluding butter (%)*	1.5	1.3	1.4
Eggs (%)*	0.1	0.1	0.1

Saint Vincent and the Grenadines

	1992	2002	2014
Setting			
Total population (mln)	0.1	0.1	0.1
Rural population (mln)	0.1	0.1	0.1
GDP per capita, PPP (const. 2011 \$)	6 156.2	8 166.9	10 323.8
Mortality rate, under-5 (per 1 000 live births)	23.1	22.1	19.0
Life expectancy at birth (years)	70.4	70.7	72.0
Improved water source (% pop.)	89.2	94.5	95.1
Improved sanitation facilities (% of pop.)	65.2	75.1	76.1
Open defecation (%)			
Cause of death (%)			
Anthropometry			
Low-birthweight babies (% of births)		5.1	7.9
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			49.7/61
Prevalence of food over-acquisition (%)*	8.7	10.0	25.6
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	41.2/35.3	36.2/33.8	31.4/27
Anemia, children under-5 (%)	42.0	38.2	37.8
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	20.7	16.8	5.7
Number of people undernourished (mln)*	<0.1	<0.1	<0.1
Depth of food deficit (kcal/cap/day)*	145	121	41
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 351	2 545	2 991
Average dietary energy supply adequacy (%)*	102	107	122
Average protein supply (g/cap/day)*	60	70	86
Average supply of animal protein (g/cap/day)*	33	37	49
Average fat supply (g/cap/day)*	72	66	79
Share of dietary energy supply			
Cereals - excluding beer (%)*	30.1	35.4	30.2
Starchy roots (%)*	6.7	5.3	4.5
Sugar and sweeteners (%)*	17.9	17.3	15.4
Pulses (%)*	1.7	2.0	2.1
Treenuts (%)*	0.0	0.1	0.5
Oilcrops (%)*	6.2	0.9	1.1
Vegetables (%)*	0.8	1.3	1.8
Fruits - excluding wine (%)*	4.0	4.8	7.5
Alcoholic beverages (%)*	3.4	3.8	4.3
Stimulants (%)*	1.1	1.2	1.3
Meat and offals (%)*	11.2	11.7	13.8
Vegetable oils and animal fats (%)*	9.1	9.2	8.0
Fish, seafood and aquatic products (%)*	1.1	1.3	1.2
Milk - excluding butter (%)*	5.0	4.2	5.0
Eggs (%)*	0.9	0.6	0.8

Samoa

	1992	2002	2014
Setting			
Total population (mln)	0.2	0.2	0.2
Rural population (mln)	0.1	0.1	0.2
GDP per capita, PPP (const. 2011 \$)	3 121.8	4 288.3	4 812.2
Mortality rate, under-5 (per 1 000 live births)	28.9	20.5	19.4
Life expectancy at birth (years)	66.1	70.1	71.0
Improved water source (% pop.)	89.8	94.2	95.5
Improved sanitation facilities (% of pop.)	92.6	92.1	92.0
Open defecation (%)			
Cause of death (%)			
Anthropometry			
Low-birthweight babies (% of births)		3.9	10.2
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			81.2/88.2
Prevalence of food over-acquisition (%)*	19.2	28.7	36.7
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	40.4/24.6	31.9/18.9	29.7/18.3
Anemia, children under-5 (%)	36.4	31.3	31.6
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	10.7	5.2	<5.0
Number of people undernourished (mln)*	<0.1	<0.1	ns
Depth of food deficit (kcal/cap/day)*	69	32	20
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			51.3
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 533	2 793	2 963
Average dietary energy supply adequacy (%)*	112	124	130
Average protein supply (g/cap/day)*	69	76	76
Average supply of animal protein (g/cap/day)*	41	45	45
Average fat supply (g/cap/day)*	114	127	131
Share of dietary energy supply			
Cereals - excluding beer (%)*	22.6	21.4	19.5
Starchy roots (%)*	9.8	9.4	10.4
Sugar and sweeteners (%)*	8.7	8.6	9.2
Pulses (%)*	0.0	0.0	0.0
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	19.7	17.2	18.4
Vegetables (%)*	0.2	0.3	0.3
Fruits - excluding wine (%)*	5.9	7.8	7.3
Alcoholic beverages (%)*	1.1	1.1	1.0
Stimulants (%)*	0.6	0.5	1.1
Meat and offals (%)*	19.2	17.3	16.2
Vegetable oils and animal fats (%)*	6.0	9.3	9.7
Fish, seafood and aquatic products (%)*	4.1	4.7	3.9
Milk - excluding butter (%)*	1.5	1.7	1.4
Eggs (%)*	0.2	0.2	0.5

Sao Tome and Principe

	1992	2002	2014
Setting			
Total population (mln)	0.1	0.1	0.2
Rural population (mln)	0.1	0.1	0.1
GDP per capita, PPP (const. 2011 I\$)		2 190.8	2 743.4
Mortality rate, under-5 (per 1 000 live births)	110.7	81.5	56.7
Life expectancy at birth (years)	62.1	63.7	65.9
Improved water source (% pop.)	73.9	81.8	95.3
Improved sanitation facilities (% of pop.)	18.1	23.3	33.1
Open defecation (%)			
Cause of death (%)			
Anthropometry			
Low-birthweight babies (% of births)		20.2	7.8
Wasting, children under-5 (M/F, %)		4.4/3.5	11.3/11.1
Severe wasting, children under-5 (M/F, %)		1.1/1.3	5.8/4.1
Stunting, children under-5 (M/F, %)		39/31.7	31.2/32
Underweight, children under-5 (M/F, %)		11.5/8.8	16.6/12.3
Underweight, adults (%)			
Overweight, children (M/F, %)		9.8/8.7	11.1/12.1
Overweight and obesity, adults (M/F, %)			27.6/37.8
Prevalence of food over-acquisition (%)*	11.2	11.6	26.8
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	58.3/50.5	54.7/48.4	48.3/43.4
Anemia, children under-5 (%)	71.3	63.2	59.2
Vitamin A deficiency, total pop. (%)		95.6	
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	22.9	17.9	6.8
Number of people undernourished (mln)*	<0.1	<0.1	<0.1
Depth of food deficit (kcal/cap/day)*	146	115	42
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		76.0	41.2
Iodized salt consumption (% of households)			85.6
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		56.2	60.4
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 208	2 417	2 723
Average dietary energy supply adequacy (%)*	103	109	123
Average protein supply (g/cap/day)*	51	52	61
Average supply of animal protein (g/cap/day)*	13	13	17
Average fat supply (g/cap/day)*	70	68	76
Share of dietary energy supply			
Cereals - excluding beer (%)*	45.7	32.9	32.2
Starchy roots (%)*	6.0	16.6	14.6
Sugar and sweeteners (%)*	6.9	6.4	7.6
Pulses (%)*	1.9	1.6	2.7
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	17.9	14.5	12.8
Vegetables (%)*	1.0	1.1	1.6
Fruits - excluding wine (%)*	6.2	11.3	10.6
Alcoholic beverages (%)*	1.2	2.4	2.2
Stimulants (%)*	0.0	0.0	0.1
Meat and offals (%)*	1.2	1.9	2.8
Vegetable oils and animal fats (%)*	8.5	7.9	8.5
Fish, seafood and aquatic products (%)*			
Milk - excluding butter (%)*	0.8	0.7	1.4
Eggs (%)*	0.2	0.3	0.4

Saudi Arabia

	1992	2002	2014
Setting			
Total population (mln)	17.3	21.8	29.4
Rural population (mln)	3.8	4.3	5.0
GDP per capita, PPP (const. 2011 \$)	37 762.4	34 442.8	39 462.3
Mortality rate, under-5 (per 1 000 live births)	36.8	21.2	19.2
Life expectancy at birth (years)	70.0	73.2	74.2
Improved water source (% pop.)	92.3	95.7	97.0
Improved sanitation facilities (% of pop.)	92.1	97.9	100.0
Open defecation (%)			
Cause of death (%)		19/71/10	13/78/9
Anthropometry			
Low-birthweight babies (% of births)		11.0	
Wasting, children under-5 (M/F, %)		12.7/10.8	12.7/10.8
Severe wasting, children under-5 (M/F, %)		5.1/3.9	5.1/3.9
Stunting, children under-5 (M/F, %)		10.8/7.8	10.8/7.8
Underweight, children under-5 (M/F, %)		6.1/4.5	6.1/4.5
Underweight, adults (%)	7.0		
Overweight, children (M/F, %)		6.3/6	6.3/6
Overweight and obesity, adults (M/F, %)			69.1/68.8
Prevalence of food over-acquisition (%)*	35.7	43.6	41.8
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	50.6/51.7	44.6/44.8	42.9/44.4
Anemia, children under-5 (%)	51.8	41.9	41.4
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)	23.0	23.0	
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*	18	8	10
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		31.0	
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 839	3 070	3 263
Average dietary energy supply adequacy (%)*	128	135	137
Average protein supply (g/cap/day)*	78	83	82
Average supply of animal protein (g/cap/day)*	28	32	32
Average fat supply (g/cap/day)*	82	89	82
Share of dietary energy supply			
Cereals - excluding beer (%)*	48.5	49.2	48.6
Starchy roots (%)*	0.8	1.1	1.2
Sugar and sweeteners (%)*	9.5	9.8	10.5
Pulses (%)*	1.0	1.2	1.4
Treenuts (%)*	0.2	0.2	0.3
Oilcrops (%)*	0.7	0.4	0.4
Vegetables (%)*	3.3	2.2	2.3
Fruits - excluding wine (%)*	7.2	7.3	7.5
Alcoholic beverages (%)*	0.1	0.0	0.0
Stimulants (%)*	0.4	0.4	0.5
Meat and offals (%)*	7.0	7.2	7.2
Vegetable oils and animal fats (%)*	14.4	14.0	13.2
Fish, seafood and aquatic products (%)*	0.4	0.4	0.5
Milk - excluding butter (%)*	4.8	5.0	4.4
Eggs (%)*	0.7	0.6	0.5

Senegal

	1992	2002	2014
Setting			
Total population (mln)	8.0	10.4	14.5
Rural population (mln)	4.9	6.2	8.2
GDP per capita, PPP (const. 2011 I\$)	1 812.6	1 914.7	2 196.3
Mortality rate, under-5 (per 1 000 live births)	139.3	123.0	55.3
Life expectancy at birth (years)	57.5	58.7	63.2
Improved water source (% pop.)	61.2	67.6	74.1
Improved sanitation facilities (% of pop.)	36.7	44.2	51.9
Open defecation (%)			
Cause of death (%)		69/24/7	57/34/8
Anthropometry			
Low-birthweight babies (% of births)		18.8	18.8
Wasting, children under-5 (M/F, %)	10.3/8.6	8.8/8.5	9.9/7.5
Severe wasting, children under-5 (M/F, %)	3.5/2.6	2.1/2.4	1.6/0.9
Stunting, children under-5 (M/F, %)	36/31.4	21.3/18.8	17.3/13.5
Underweight, children under-5 (M/F, %)	23.1/20.8	14.4/14.6	15.5/13.2
Underweight, adults (%)			
Overweight, children (M/F, %)	4.1/3.9	3/1.8	0.8/0.6
Overweight and obesity, adults (M/F, %)			15.3/33.3
Prevalence of food over-acquisition (%)*	11.6	7.4	13.2
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	62.9/57.3	64.2/59.3	63.8/57.7
Anemia, children under-5 (%)	85.1	83.5	79.4
Vitamin A deficiency, total pop. (%)		26.1	
Iodine deficiency, children (%)		81.0	
Prevalence of undernourishment (%)*	24.5	28.2	16.7
Number of people undernourished (mln)*	1.9	2.9	2.4
Depth of food deficit (kcal/cap/day)*	163	191	108
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		83.0	90.0
Iodized salt consumption (% of households)		41.3	41.3
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		34.1	34.1
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 193	2 160	2 306
Average dietary energy supply adequacy (%)*	100	98	104
Average protein supply (g/cap/day)*	64	56	61
Average supply of animal protein (g/cap/day)*	19	17	17
Average fat supply (g/cap/day)*	57	64	73
Share of dietary energy supply			
Cereals - excluding beer (%)*	64.0	59.9	57.5
Starchy roots (%)*	1.0	2.2	2.9
Sugar and sweeteners (%)*	6.7	5.9	5.9
Pulses (%)*	0.7	1.2	2.1
Treenuts (%)*	0.4	0.2	0.2
Oilcrops (%)*	3.9	3.0	3.2
Vegetables (%)*	0.8	1.6	2.1
Fruits - excluding wine (%)*	0.6	0.7	0.8
Alcoholic beverages (%)*	0.2	0.2	0.1
Stimulants (%)*	0.0	0.0	0.1
Meat and offals (%)*	3.0	2.9	2.7
Vegetable oils and animal fats (%)*	13.4	17.4	17.4
Fish, seafood and aquatic products (%)*	2.5	2.5	1.9
Milk - excluding butter (%)*	2.3	1.7	2.4
Eggs (%)*	0.2	0.2	0.2

Serbia

	1992	2002	2014
Setting			
Total population (mln)			9.5
Rural population (mln)			4.0
GDP per capita, PPP (const. 2011 \$)			12 124.2
Mortality rate, under-5 (per 1 000 live births)	24.3	11.5	6.6
Life expectancy at birth (years)			74.6
Improved water source (% pop.)			99.2
Improved sanitation facilities (% of pop.)			97.2
Open defecation (%)			
Cause of death (%)		3/93/4	2/95/4
Anthropometry			
Low-birthweight babies (% of births)		5.0	6.1
Wasting, children under-5 (M/F, %)		4.8/4.2	4.8/4.2
Severe wasting, children under-5 (M/F, %)		1.9/1.7	1.9/1.7
Stunting, children under-5 (M/F, %)		8.2/8	8.2/8
Underweight, children under-5 (M/F, %)		2.2/1.3	2.2/1.3
Underweight, adults (%)			
Overweight, children (M/F, %)		20.4/18.2	20.4/18.2
Overweight and obesity, adults (M/F, %)			66.5/51
Prevalence of food over-acquisition (%)*			11.8
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	35.1/27.5	30.7/25.1	26.8/24.9
Anemia, children under-5 (%)	34.0	28.1	26.3
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			32.2
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		15.1	15.1
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*			2 717
Average dietary energy supply adequacy (%)*			109
Average protein supply (g/cap/day)*			81
Average supply of animal protein (g/cap/day)*			37
Average fat supply (g/cap/day)*			81
Share of dietary energy supply			
Cereals - excluding beer (%)*			37.7
Starchy roots (%)*			2.6
Sugar and sweeteners (%)*			9.8
Pulses (%)*			3.1
Treenuts (%)*			0.8
Oilcrops (%)*			0.6
Vegetables (%)*			3.0
Fruits - excluding wine (%)*			4.4
Alcoholic beverages (%)*			5.9
Stimulants (%)*			0.8
Meat and offals (%)*			12.1
Vegetable oils and animal fats (%)*			9.2
Fish, seafood and aquatic products (%)*			0.4
Milk - excluding butter (%)*			8.5
Eggs (%)*			0.9

Seychelles

	1992	2002	2014
Setting			
Total population (mln)	0.1	0.1	0.1
Rural population (mln)	0.0	0.0	0.0
GDP per capita, PPP (const. 2011 I\$)	15 149.5	18 140.3	20 248.0
Mortality rate, under-5 (per 1 000 live births)	15.5	14.3	14.2
Life expectancy at birth (years)	70.7	73.0	73.0
Improved water source (% pop.)	96.3	96.3	96.3
Improved sanitation facilities (% of pop.)	97.1	97.1	97.1
Open defecation (%)			
Cause of death (%)			
Anthropometry			
Low-birthweight babies (% of births)			
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			49.8/64.1
Prevalence of food over-acquisition (%)*			
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	36.8/29.4	32.7/26.4	27.5/22.6
Anemia, children under-5 (%)	55.1	41.2	38.1
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*			
Number of people undernourished (mln)*			
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*			
Average dietary energy supply adequacy (%)*			
Average protein supply (g/cap/day)*			
Average supply of animal protein (g/cap/day)*			
Average fat supply (g/cap/day)*			
Share of dietary energy supply			
Cereals - excluding beer (%)*			
Starchy roots (%)*			
Sugar and sweeteners (%)*			
Pulses (%)*			
Treenuts (%)*			
Oilcrops (%)*			
Vegetables (%)*			
Fruits - excluding wine (%)*			
Alcoholic beverages (%)*			
Stimulants (%)*			
Meat and offals (%)*			
Vegetable oils and animal fats (%)*			
Fish, seafood and aquatic products (%)*			
Milk - excluding butter (%)*			
Eggs (%)*			

Sierra Leone

	1992	2002	2014
Setting			
Total population (mln)	4.0	4.5	6.2
Rural population (mln)	2.7	2.9	3.7
GDP per capita, PPP (const. 2011 \$)	1 105.8	1 084.3	1 582.5
Mortality rate, under-5 (per 1 000 live births)	263.9	219.6	165.5
Life expectancy at birth (years)	36.3	39.6	45.3
Improved water source (% pop.)	38.8	49.4	60.1
Improved sanitation facilities (% of pop.)	11.1	12.1	13.0
Open defecation (%)			
Cause of death (%)		70/23/7	66/26/8
Anthropometry			
Low-birthweight babies (% of births)		23.5	13.6
Wasting, children under-5 (M/F, %)		11.7/8.7	10.4/10.6
Severe wasting, children under-5 (M/F, %)		4.5/4	5.2/4.2
Stunting, children under-5 (M/F, %)		49/44.9	39.5/35.4
Underweight, children under-5 (M/F, %)		30.7/26	24.2/18.5
Underweight, adults (%)			
Overweight, children (M/F, %)		6.3/5.5	10.3/9.9
Overweight and obesity, adults (M/F, %)			20.8/32.7
Prevalence of food over-acquisition (%)*	11.0	11.6	22.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	58.6/55.7	54.8/53.8	49/49.1
Anemia, children under-5 (%)	82.3	79.5	76.1
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	42.8	40.2	25.5
Number of people undernourished (mln)*	1.7	1.7	1.6
Depth of food deficit (kcal/cap/day)*	333	311	190
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		87.0	99.0
Iodized salt consumption (% of households)			58.2
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		7.9	11.2
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			36.3
Dietary energy supply (kcal/cap/day)*	1 986	2 011	2 445
Average dietary energy supply adequacy (%)*	93	94	113
Average protein supply (g/cap/day)*	42	45	52
Average supply of animal protein (g/cap/day)*	8	7	12
Average fat supply (g/cap/day)*	57	47	52
Share of dietary energy supply			
Cereals - excluding beer (%)*	55.3	54.1	49.8
Starchy roots (%)*	5.7	9.3	12.6
Sugar and sweeteners (%)*	2.5	2.4	3.0
Pulses (%)*	3.7	5.6	5.1
Treenuts (%)*	0.3	0.6	0.5
Oilcrops (%)*	2.8	3.1	3.8
Vegetables (%)*	1.4	1.3	1.3
Fruits - excluding wine (%)*	2.1	2.2	2.1
Alcoholic beverages (%)*	2.6	2.7	2.4
Stimulants (%)*	0.3	0.2	0.2
Meat and offals (%)*	1.1	0.8	1.2
Vegetable oils and animal fats (%)*	19.8	15.2	14.5
Fish, seafood and aquatic products (%)*	1.3	1.4	2.5
Milk - excluding butter (%)*	0.6	0.2	0.5
Eggs (%)*	0.2	0.1	0.1

Slovakia

	1992	2002	2014
Setting			
Total population (mln)	5.3	5.4	5.5
Rural population (mln)	2.3	2.4	2.5
GDP per capita, PPP (const. 2011 \$)	12 178.3	16 639.0	21 179.6
Mortality rate, under-5 (per 1 000 live births)	16.3	11.0	9.5
Life expectancy at birth (years)	71.8	73.6	74.2
Improved water source (% pop.)	99.8	99.8	99.9
Improved sanitation facilities (% of pop.)	99.8	99.7	99.7
Open defecation (%)			
Cause of death (%)		4/90/6	5/90/5
Anthropometry			
Low-birthweight babies (% of births)		7.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		4.7	
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			64.7/54.8
Prevalence of food over-acquisition (%)*	14.7	13.1	16.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	32.5/25.5	27.7/23	26.5/23.4
Anemia, children under-5 (%)	33.4	27.2	27.1
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 790	2 788	2 913
Average dietary energy supply adequacy (%)*	112	109	114
Average protein supply (g/cap/day)*	79	72	73
Average supply of animal protein (g/cap/day)*	42	34	36
Average fat supply (g/cap/day)*	100	103	104
Share of dietary energy supply			
Cereals - excluding beer (%)*	29.0	33.9	32.9
Starchy roots (%)*	8.3	4.7	4.1
Sugar and sweeteners (%)*	11.4	11.6	14.0
Pulses (%)*	1.4	0.6	0.6
Treenuts (%)*	0.4	0.3	0.5
Oilcrops (%)*	0.6	0.8	0.7
Vegetables (%)*	1.8	1.8	1.9
Fruits - excluding wine (%)*	1.8	2.4	2.1
Alcoholic beverages (%)*	6.5	6.6	6.1
Stimulants (%)*	0.8	1.1	0.8
Meat and offals (%)*	10.5	8.4	9.0
Vegetable oils and animal fats (%)*	17.0	19.9	18.9
Fish, seafood and aquatic products (%)*	0.4	0.5	0.5
Milk - excluding butter (%)*	7.7	5.4	5.6
Eggs (%)*	2.2	1.7	1.7

Slovenia

	1992	2002	2014
Setting			
Total population (mln)	2.0	2.0	2.1
Rural population (mln)	1.0	1.0	1.0
GDP per capita, PPP (const. 2011 \$)	15 861.8	23 560.3	27 394.4
Mortality rate, under-5 (per 1 000 live births)	9.1	5.0	3.0
Life expectancy at birth (years)	73.3	76.0	80.1
Improved water source (% pop.)	99.6	99.6	99.6
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		5/86/8	4/88/8
Anthropometry			
Low-birthweight babies (% of births)		5.7	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			69.5/57.7
Prevalence of food over-acquisition (%)*	8.1	23.5	31.7
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	32.9/25.7	27.9/23.1	26.6/23.4
Anemia, children under-5 (%)	33.0	27.2	27.3
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 591	3 065	3 154
Average dietary energy supply adequacy (%)*	104	121	126
Average protein supply (g/cap/day)*	75	100	100
Average supply of animal protein (g/cap/day)*	38	59	58
Average fat supply (g/cap/day)*	92	113	119
Share of dietary energy supply			
Cereals - excluding beer (%)*	39.1	34.0	33.7
Starchy roots (%)*	3.2	4.0	3.0
Sugar and sweeteners (%)*	5.7	6.1	6.5
Pulses (%)*	0.5	0.3	1.1
Treenuts (%)*	0.5	0.8	0.9
Oilcrops (%)*	0.5	1.1	0.6
Vegetables (%)*	1.4	1.7	1.9
Fruits - excluding wine (%)*	2.4	5.8	6.1
Alcoholic beverages (%)*	8.5	5.1	5.0
Stimulants (%)*	0.5	1.6	1.6
Meat and offals (%)*	7.8	11.7	11.7
Vegetable oils and animal fats (%)*	17.8	15.2	16.4
Fish, seafood and aquatic products (%)*	0.3	0.5	0.6
Milk - excluding butter (%)*	10.5	10.1	9.7
Eggs (%)*	1.1	1.4	0.8

Solomon Islands

	1992	2002	2014
Setting			
Total population (mln)	0.3	0.4	0.6
Rural population (mln)	0.3	0.4	0.4
GDP per capita, PPP (const. 2011 \$)	2 005.3	1 454.3	1 786.4
Mortality rate, under-5 (per 1 000 live births)	37.0	34.8	32.6
Life expectancy at birth (years)	57.8	64.1	67.1
Improved water source (% pop.)		79.8	80.4
Improved sanitation facilities (% of pop.)		26.0	28.2
Open defecation (%)			
Cause of death (%)		40/50/10	30/60/10
Anthropometry			
Low-birthweight babies (% of births)		12.8	12.5
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			61/69.6
Prevalence of food over-acquisition (%)*	9.8	15.3	18.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	47.8/36.2	39.4/29.8	33.1/24.8
Anemia, children under-5 (%)	45.0	38.5	40.1
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	24.8	15.0	12.5
Number of people undernourished (mln)*	<0.1	<0.1	<0.1
Depth of food deficit (kcal/cap/day)*	156	93	77
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		65.0	74.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			59.8
Dietary energy supply (kcal/cap/day)*	2 155	2 354	2 403
Average dietary energy supply adequacy (%)*	103	110	112
Average protein supply (g/cap/day)*	52	52	55
Average supply of animal protein (g/cap/day)*	20	15	17
Average fat supply (g/cap/day)*	46	46	48
Share of dietary energy supply			
Cereals - excluding beer (%)*	26.1	33.9	32.0
Starchy roots (%)*	39.2	36.0	34.8
Sugar and sweeteners (%)*	3.6	2.8	4.8
Pulses (%)*	2.9	3.3	3.1
Treenuts (%)*	0.2	0.2	0.2
Oilcrops (%)*	11.0	9.8	9.5
Vegetables (%)*	0.5	0.4	0.4
Fruits - excluding wine (%)*	2.6	2.2	2.9
Alcoholic beverages (%)*	0.4	0.3	0.6
Stimulants (%)*	0.4	0.2	0.2
Meat and offals (%)*	3.9	2.9	3.2
Vegetable oils and animal fats (%)*	3.3	4.2	4.1
Fish, seafood and aquatic products (%)*	4.8	3.0	3.0
Milk - excluding butter (%)*	0.7	0.5	0.4
Eggs (%)*	0.1	0.2	0.2

Somalia

	1992	2002	2014
Setting			
Total population (mln)	6.3	7.8	10.8
Rural population (mln)	4.4	5.2	6.6
GDP per capita, PPP (const. 2011 \$)			
Mortality rate, under-5 (per 1 000 live births)	174.7	173.6	173.0
Life expectancy at birth (years)	45.4	51.5	52.7
Improved water source (% pop.)	21.0	25.3	29.5
Improved sanitation facilities (% of pop.)	21.4	22.0	22.6
Open defecation (%)			
Cause of death (%)		75/18/7	69/19/12
Anthropometry			
Low-birthweight babies (% of births)			
Wasting, children under-5 (M/F, %)			14.4/11.9
Severe wasting, children under-5 (M/F, %)			4.7/4
Stunting, children under-5 (M/F, %)			42.7/41.3
Underweight, children under-5 (M/F, %)			34.2/31.3
Underweight, adults (%)			
Overweight, children (M/F, %)			4.9/4.5
Overweight and obesity, adults (M/F, %)			17.7/22.4
Prevalence of food over-acquisition (%)*			
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	49/46	48.4/45.5	47.6/45.8
Anemia, children under-5 (%)	72.1	60.5	59.4
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*			
Number of people undernourished (mln)*			
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		60.0	100.0
Iodized salt consumption (% of households)			1.2
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		9.0	9.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*			
Average dietary energy supply adequacy (%)*			
Average protein supply (g/cap/day)*			
Average supply of animal protein (g/cap/day)*			
Average fat supply (g/cap/day)*			
Share of dietary energy supply			
Cereals - excluding beer (%)*			
Starchy roots (%)*			
Sugar and sweeteners (%)*			
Pulses (%)*			
Treenuts (%)*			
Oilcrops (%)*			
Vegetables (%)*			
Fruits - excluding wine (%)*			
Alcoholic beverages (%)*			
Stimulants (%)*			
Meat and offals (%)*			
Vegetable oils and animal fats (%)*			
Fish, seafood and aquatic products (%)*			
Milk - excluding butter (%)*			
Eggs (%)*			

South Africa

	1992	2002	2014
Setting			
Total population (mln)	38.6	46.2	53.1
Rural population (mln)	18.1	19.5	19.5
GDP per capita, PPP (const. 2011 \$)	9 232.5	9 737.8	11 650.8
Mortality rate, under-5 (per 1 000 live births)	58.5	79.5	53.2
Life expectancy at birth (years)	62.3	53.4	54.4
Improved water source (% pop.)	81.7	88.3	93.8
Improved sanitation facilities (% of pop.)	58.3	66.8	73.0
Open defecation (%)			
Cause of death (%)		51/39/9	48/43/8
Anthropometry			
Low-birthweight babies (% of births)		15.1	
Wasting, children under-5 (M/F, %)		8.2/6.7	8.2/6.7
Severe wasting, children under-5 (M/F, %)		4.7/3.3	4.7/3.3
Stunting, children under-5 (M/F, %)		35.2/30.5	35.2/30.5
Underweight, children under-5 (M/F, %)		13.6/9.6	13.6/9.6
Underweight, adults (%)		8.6	
Overweight, children (M/F, %)		20.6/17.7	20.6/17.7
Overweight and obesity, adults (M/F, %)			58.5/71.8
Prevalence of food over-acquisition (%)*	28.5	26.2	35.1
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	34.3/34	32.4/32.8	30/27.9
Anemia, children under-5 (%)	28.4	35.2	40.3
Vitamin A deficiency, total pop. (%)	44.4	50.0	
Iodine deficiency, children (%)	93.4	93.4	
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*	30	30	16
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		33.0	44.0
Iodized salt consumption (% of households)		62.4	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		8.0	
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 814	2 901	3 117
Average dietary energy supply adequacy (%)*	121	121	130
Average protein supply (g/cap/day)*	74	76	81
Average supply of animal protein (g/cap/day)*	26	26	33
Average fat supply (g/cap/day)*	66	75	85
Share of dietary energy supply			
Cereals - excluding beer (%)*	53.1	54.8	51.0
Starchy roots (%)*	2.0	2.1	2.1
Sugar and sweeteners (%)*	12.4	10.5	10.1
Pulses (%)*	1.1	0.9	1.0
Treenuts (%)*	0.0	0.1	0.1
Oilcrops (%)*	0.4	0.7	0.6
Vegetables (%)*	1.2	1.2	1.3
Fruits - excluding wine (%)*	1.6	1.7	1.4
Alcoholic beverages (%)*	6.2	4.6	4.7
Stimulants (%)*	0.1	0.1	0.2
Meat and offals (%)*	8.6	7.7	10.9
Vegetable oils and animal fats (%)*	9.1	11.5	12.2
Fish, seafood and aquatic products (%)*	0.6	0.4	0.4
Milk - excluding butter (%)*	2.8	2.9	3.0
Eggs (%)*	0.6	0.7	0.9

South Sudan

	1992	2002	2014
Setting			
Total population (mln)			11.7
Rural population (mln)			8.2
GDP per capita, PPP (const. 2011 \$)			3935.5
Mortality rate, under-5 (per 1 000 live births)	242.6	164.0	110.8
Life expectancy at birth (years)	44.9	50.0	53.5
Improved water source (% pop.)			56.5
Improved sanitation facilities (% of pop.)			8.9
Open defecation (%)			
Cause of death (%)		71/20/8	63/26/10
Anthropometry			
Low-birthweight babies (% of births)			
Wasting, children under-5 (M/F, %)			26.2/22.9
Severe wasting, children under-5 (M/F, %)			13.4/12.4
Stunting, children under-5 (M/F, %)			39.3/32.9
Underweight, children under-5 (M/F, %)			35.9/28.7
Underweight, adults (%)			
Overweight, children (M/F, %)			10.7/11.2
Overweight and obesity, adults (M/F, %)			
Prevalence of food over-acquisition (%)*			
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)			
Anemia, children under-5 (%)			
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*			
Number of people undernourished (mln)*			
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			70.0
Iodized salt consumption (% of households)			54.0
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			45.1
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*			
Average dietary energy supply adequacy (%)*			
Average protein supply (g/cap/day)*			
Average supply of animal protein (g/cap/day)*			
Average fat supply (g/cap/day)*			
Share of dietary energy supply			
Cereals - excluding beer (%)*			
Starchy roots (%)*			
Sugar and sweeteners (%)*			
Pulses (%)*			
Treenuts (%)*			
Oilcrops (%)*			
Vegetables (%)*			
Fruits - excluding wine (%)*			
Alcoholic beverages (%)*			
Stimulants (%)*			
Meat and offals (%)*			
Vegetable oils and animal fats (%)*			
Fish, seafood and aquatic products (%)*			
Milk - excluding butter (%)*			
Eggs (%)*			

Spain

	1992	2002	2014
Setting			
Total population (mln)	39.1	41.3	47.1
Rural population (mln)	9.5	9.7	10.4
GDP per capita, PPP (const. 2011 I\$)	24 334.4	31 117.8	33 613.2
Mortality rate, under-5 (per 1 000 live births)	10.1	6.2	5.0
Life expectancy at birth (years)	77.4	79.6	81.2
Improved water source (% pop.)	100.0	100.0	100.0
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		5/90/5	5/92/3
Anthropometry			
Low-birthweight babies (% of births)		6.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		2.7	1.8
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			67.7/56.6
Prevalence of food over-acquisition (%)*	40.3	40.2	31.6
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	28.6/20.5	24/14.5	24.4/15.8
Anemia, children under-5 (%)	14.9	11.2	12.1
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 344	3 373	3 155
Average dietary energy supply adequacy (%)*	133	133	125
Average protein supply (g/cap/day)*	107	113	111
Average supply of animal protein (g/cap/day)*	63	73	70
Average fat supply (g/cap/day)*	145	152	150
Share of dietary energy supply			
Cereals - excluding beer (%)*	22.5	21.7	22.1
Starchy roots (%)*	6.0	4.0	3.5
Sugar and sweeteners (%)*	8.2	9.7	7.6
Pulses (%)*	1.6	1.5	2.9
Treenuts (%)*	1.2	1.2	1.3
Oilcrops (%)*	0.7	0.9	1.1
Vegetables (%)*	3.7	3.2	3.1
Fruits - excluding wine (%)*	4.4	4.0	3.7
Alcoholic beverages (%)*	5.9	5.4	5.7
Stimulants (%)*	0.4	0.4	0.7
Meat and offals (%)*	12.3	14.4	13.3
Vegetable oils and animal fats (%)*	21.9	21.6	22.4
Fish, seafood and aquatic products (%)*	1.9	2.7	2.9
Milk - excluding butter (%)*	7.3	7.5	7.8
Eggs (%)*	1.8	1.7	1.7

Sri Lanka

	1992	2002	2014
Setting			
Total population (mln)	17.7	19.3	21.4
Rural population (mln)	14.7	16.3	18.2
GDP per capita, PPP (const. 2011 \$)	3 560.9	5 111.3	7 079.7
Mortality rate, under-5 (per 1 000 live births)	21.2	15.1	11.2
Life expectancy at birth (years)	69.8	72.6	73.7
Improved water source (% pop.)	69.9	81.7	90.2
Improved sanitation facilities (% of pop.)	69.8	80.9	88.9
Open defecation (%)			
Cause of death (%)		14/65/21	11/75/14
Anthropometry			
Low-birthweight babies (% of births)		22.3	17.6
Wasting, children under-5 (M/F, %)		16.5/14.3	12.1/11.5
Severe wasting, children under-5 (M/F, %)		2.5/2.2	1.9/2
Stunting, children under-5 (M/F, %)		17/19.9	19.8/18.7
Underweight, children under-5 (M/F, %)		22/23.8	21.6/21.6
Underweight, adults (%)			
Overweight, children (M/F, %)		0.8/1.2	0.7/1
Overweight and obesity, adults (M/F, %)			16.7/26.8
Prevalence of food over-acquisition (%)*	8.9	17.6	23.8
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	39/45.8	30.9/32.2	26.3/26.3
Anemia, children under-5 (%)	49.1	32.6	34.7
Vitamin A deficiency, total pop. (%)		35.3	
Iodine deficiency, children (%)		30.0	30.0
Prevalence of undernourishment (%)*	30.6	29.6	24.6
Number of people undernourished (mln)*	5.4	5.6	5.2
Depth of food deficit (kcal/cap/day)*	229	267	216
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		57.0	64.0
Iodized salt consumption (% of households)		93.6	93.6
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		52.6	76.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			86.9
Dietary energy supply (kcal/cap/day)*	2 169	2 339	2 502
Average dietary energy supply adequacy (%)*	97	102	110
Average protein supply (g/cap/day)*	48	53	56
Average supply of animal protein (g/cap/day)*	11	14	14
Average fat supply (g/cap/day)*	42	44	46
Share of dietary energy supply			
Cereals - excluding beer (%)*	56.1	53.3	55.2
Starchy roots (%)*	3.5	2.5	2.4
Sugar and sweeteners (%)*	10.5	13.3	11.7
Pulses (%)*	2.6	3.1	3.0
Treenuts (%)*	0.0	0.1	0.2
Oilcrops (%)*	12.5	11.1	11.6
Vegetables (%)*	1.2	1.3	1.7
Fruits - excluding wine (%)*	3.1	3.2	2.5
Alcoholic beverages (%)*	0.1	0.2	0.2
Stimulants (%)*	0.1	0.1	0.2
Meat and offals (%)*	0.7	1.1	1.0
Vegetable oils and animal fats (%)*	3.0	3.4	3.2
Fish, seafood and aquatic products (%)*	1.7	2.1	2.0
Milk - excluding butter (%)*	2.5	2.4	2.4
Eggs (%)*	0.4	0.4	0.4

Sudan

	1992	2002	2014
Setting			
Total population (mln)			38.8
Rural population (mln)			27.1
GDP per capita, PPP (const. 2011 \$)			3 524.1
Mortality rate, under-5 (per 1 000 live births)	124.6	102.3	81.1
Life expectancy at birth (years)	55.9	58.7	61.7
Improved water source (% pop.)			55.4
Improved sanitation facilities (% of pop.)			23.5
Open defecation (%)			
Cause of death (%)		62/26/12	53/34/13
Anthropometry			
Low-birthweight babies (% of births)		30.7	
Wasting, children under-5 (M/F, %)	20/14.9	19.3/16.2	15/13.9
Severe wasting, children under-5 (M/F, %)	8.2/5.6	7.9/6.5	5.9/5.5
Stunting, children under-5 (M/F, %)	41.1/39.4	48.4/46.8	40/36.6
Underweight, children under-5 (M/F, %)	36.3/33.4	40.2/36.7	28.1/25.9
Underweight, adults (%)			
Overweight, children (M/F, %)	2.3/2.4	5.1/5.3	4.1/4.4
Overweight and obesity, adults (M/F, %)			20.3/26.5
Prevalence of food over-acquisition (%)*			
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	46/41.8	42.1/38.4	34.2/31.2
Anemia, children under-5 (%)			
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)		54.9	
Prevalence of undernourishment (%)*			
Number of people undernourished (mln)*			
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		93.0	82.2
Iodized salt consumption (% of households)			9.5
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		15.6	41.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*			
Average dietary energy supply adequacy (%)*			
Average protein supply (g/cap/day)*			
Average supply of animal protein (g/cap/day)*			
Average fat supply (g/cap/day)*			
Share of dietary energy supply			
Cereals - excluding beer (%)*			
Starchy roots (%)*			
Sugar and sweeteners (%)*			
Pulses (%)*			
Treenuts (%)*			
Oilcrops (%)*			
Vegetables (%)*			
Fruits - excluding wine (%)*			
Alcoholic beverages (%)*			
Stimulants (%)*			
Meat and offals (%)*			
Vegetable oils and animal fats (%)*			
Fish, seafood and aquatic products (%)*			
Milk - excluding butter (%)*			
Eggs (%)*			

Suriname

	1992	2002	2014
Setting			
Total population (mln)	0.4	0.5	0.5
Rural population (mln)	0.2	0.2	0.2
GDP per capita, PPP (const. 2011 \$)	10 535.9	10 450.5	13 403.1
Mortality rate, under-5 (per 1 000 live births)	45.1	32.5	26.7
Life expectancy at birth (years)	67.7	68.1	69.8
Improved water source (% pop.)	87.2	90.1	93.3
Improved sanitation facilities (% of pop.)	80.0	80.5	80.4
Open defecation (%)			
Cause of death (%)		24/64/12	17/68/15
Anthropometry			
Low-birthweight babies (% of births)		11.0	11.0
Wasting, children under-5 (M/F, %)		7.6/6.3	5.2/4.7
Severe wasting, children under-5 (M/F, %)		1.7/2.3	0.9/1.1
Stunting, children under-5 (M/F, %)		17/11.8	11.6/9.8
Underweight, children under-5 (M/F, %)		12.6/10.1	8/7
Underweight, adults (%)			
Overweight, children (M/F, %)		3/2.7	4.6/3.4
Overweight and obesity, adults (M/F, %)			50.6/64
Prevalence of food over-acquisition (%)*	12.2	12.9	20.1
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	40.5/34.5	36.3/33.5	32.4/27.8
Anemia, children under-5 (%)	41.9	39.7	39.1
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	15.5	13.9	8.4
Number of people undernourished (mln)*	<0.1	<0.1	<0.1
Depth of food deficit (kcal/cap/day)*	107	97	59
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		8.7	2.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 500	2 536	2 759
Average dietary energy supply adequacy (%)*	107	108	116
Average protein supply (g/cap/day)*	64	57	59
Average supply of animal protein (g/cap/day)*	28	25	25
Average fat supply (g/cap/day)*	51	68	74
Share of dietary energy supply			
Cereals - excluding beer (%)*	49.0	42.7	41.7
Starchy roots (%)*	1.8	2.1	2.1
Sugar and sweeteners (%)*	14.2	17.0	16.9
Pulses (%)*	1.6	0.5	0.6
Treenuts (%)*			
Oilcrops (%)*	1.6	1.5	1.4
Vegetables (%)*	1.8	1.8	2.0
Fruits - excluding wine (%)*	4.6	3.7	3.8
Alcoholic beverages (%)*	2.2	3.1	3.2
Stimulants (%)*	0.2	0.5	0.7
Meat and offals (%)*	6.9	6.6	7.7
Vegetable oils and animal fats (%)*	7.5	14.0	14.2
Fish, seafood and aquatic products (%)*	0.9	1.1	1.1
Milk - excluding butter (%)*	6.2	3.8	2.8
Eggs (%)*	1.0	0.7	0.5

Swaziland

	1992	2002	2014
Setting			
Total population (mln)	0.9	1.1	1.3
Rural population (mln)	0.7	0.8	1.0
GDP per capita, PPP (const. 2011 \$)	5 361.4	5 898.8	6 470.7
Mortality rate, under-5 (per 1 000 live births)	75.3	128.1	80.0
Life expectancy at birth (years)	59.0	46.5	45.9
Improved water source (% pop.)	38.9	55.5	61.0
Improved sanitation facilities (% of pop.)	48.5	52.7	54.1
Open defecation (%)			
Cause of death (%)		68/25/8	63/28/9
Anthropometry			
Low-birthweight babies (% of births)		8.7	9.2
Wasting, children under-5 (M/F, %)		1.6/1.9	3.5/2.4
Severe wasting, children under-5 (M/F, %)		0.7/0.8	1.3/1.2
Stunting, children under-5 (M/F, %)		38.9/34.1	33/26.1
Underweight, children under-5 (M/F, %)		9.5/8.7	6.3/5.9
Underweight, adults (%)			
Overweight, children (M/F, %)		15.8/13.9	11.8/10.9
Overweight and obesity, adults (M/F, %)			25/62.9
Prevalence of food over-acquisition (%)*	17.8	11.9	7.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	36.2/34.7	33.9/31.8	33.5/31
Anemia, children under-5 (%)	41.0	38.5	41.0
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	15.9	19.2	26.1
Number of people undernourished (mln)*	0.1	0.2	0.3
Depth of food deficit (kcal/cap/day)*	97	126	186
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		68.0	59.0
Iodized salt consumption (% of households)			79.9
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		23.9	32.7
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 328	2 352	2 217
Average dietary energy supply adequacy (%)*	110	106	97
Average protein supply (g/cap/day)*	58	62	70
Average supply of animal protein (g/cap/day)*	17	21	26
Average fat supply (g/cap/day)*	47	46	55
Share of dietary energy supply			
Cereals - excluding beer (%)*	50.8	49.1	49.1
Starchy roots (%)*	5.3	5.4	4.9
Sugar and sweeteners (%)*	15.8	15.2	11.9
Pulses (%)*	1.5	2.0	2.5
Treenuts (%)*	0.0	1.1	1.6
Oilcrops (%)*	1.5	1.5	2.0
Vegetables (%)*	0.7	0.7	0.9
Fruits - excluding wine (%)*	3.1	2.2	2.6
Alcoholic beverages (%)*	3.1	5.0	3.8
Stimulants (%)*	0.2	0.1	0.2
Meat and offals (%)*	5.7	6.0	7.8
Vegetable oils and animal fats (%)*	7.8	4.7	5.3
Fish, seafood and aquatic products (%)*	0.0	0.4	0.6
Milk - excluding butter (%)*	4.0	5.7	5.5
Eggs (%)*	0.5	0.4	0.7

Sweden

	1992	2002	2014
Setting			
Total population (mln)	8.7	8.9	9.6
Rural population (mln)	1.4	1.4	1.4
GDP per capita, PPP (const. 2011 \$)	28 390.9	36 019.0	38 693.4
Mortality rate, under-5 (per 1 000 live births)	6.1	4.0	3.1
Life expectancy at birth (years)	78.0	79.8	81.4
Improved water source (% pop.)	100.0	100.0	100.0
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		5/90/4	5/90/5
Anthropometry			
Low-birthweight babies (% of births)		4.4	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			2.0
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			60.2/46.6
Prevalence of food over-acquisition (%)*	19.9	26.0	29.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	26.7/19.6	22.6/13.9	23.4/15.9
Anemia, children under-5 (%)	16.1	11.8	12.4
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 990	3 120	3 172
Average dietary energy supply adequacy (%)*	118	123	125
Average protein supply (g/cap/day)*	96	104	108
Average supply of animal protein (g/cap/day)*	64	70	71
Average fat supply (g/cap/day)*	123	124	125
Share of dietary energy supply			
Cereals - excluding beer (%)*	22.5	24.8	25.0
Starchy roots (%)*	4.3	3.1	3.3
Sugar and sweeteners (%)*	14.3	14.0	12.8
Pulses (%)*	0.4	0.5	0.5
Treenuts (%)*	0.7	0.5	1.0
Oilcrops (%)*	0.7	0.7	1.0
Vegetables (%)*	1.5	1.7	2.1
Fruits - excluding wine (%)*	3.5	3.2	3.6
Alcoholic beverages (%)*	4.7	4.4	3.7
Stimulants (%)*	0.6	0.6	0.7
Meat and offals (%)*	9.0	10.3	11.2
Vegetable oils and animal fats (%)*	20.2	18.3	17.9
Fish, seafood and aquatic products (%)*	2.2	2.4	2.1
Milk - excluding butter (%)*	13.4	13.7	13.2
Eggs (%)*	1.6	1.4	1.4

Switzerland

	1992	2002	2014
Setting			
Total population (mln)	6.8	7.2	8.2
Rural population (mln)	1.8	1.9	2.1
GDP per capita, PPP (const. 2011 \$)	43 463.2	46 823.3	51 292.6
Mortality rate, under-5 (per 1 000 live births)	7.5	5.5	4.3
Life expectancy at birth (years)	77.8	80.4	82.7
Improved water source (% pop.)	100.0	100.0	100.0
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		5/88/6	4/91/6
Anthropometry			
Low-birthweight babies (% of births)		6.3	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)	4.7	3.9	3.5
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			59.3/40
Prevalence of food over-acquisition (%)*	41.0	41.3	45.6
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	27.9/20.7	24.2/15	24.8/16.2
Anemia, children under-5 (%)	15.9	11.6	11.9
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 405	3 420	3 505
Average dietary energy supply adequacy (%)*	133	134	137
Average protein supply (g/cap/day)*	99	95	93
Average supply of animal protein (g/cap/day)*	64	59	59
Average fat supply (g/cap/day)*	154	152	156
Share of dietary energy supply			
Cereals - excluding beer (%)*	21.9	22.5	21.4
Starchy roots (%)*	2.5	2.7	2.1
Sugar and sweeteners (%)*	13.1	15.5	16.7
Pulses (%)*	0.3	0.4	0.5
Treenuts (%)*	1.9	1.9	1.8
Oilcrops (%)*	0.7	0.5	0.5
Vegetables (%)*	1.8	2.0	1.7
Fruits - excluding wine (%)*	4.1	3.2	2.8
Alcoholic beverages (%)*	5.9	5.4	5.2
Stimulants (%)*	0.4	0.4	0.6
Meat and offals (%)*	16.4	14.1	14.1
Vegetable oils and animal fats (%)*	17.0	18.2	19.2
Fish, seafood and aquatic products (%)*	0.8	0.8	0.8
Milk - excluding butter (%)*	12.0	11.3	11.3
Eggs (%)*	1.3	1.1	1.1

Syria

	1992	2002	2014
Setting			
Total population (mln)	13.2	17.0	22.0
Rural population (mln)	6.7	8.0	9.4
GDP per capita, PPP (const. 2011 I\$)			
Mortality rate, under-5 (per 1 000 live births)	33.9	21.4	15.0
Life expectancy at birth (years)	71.0	73.9	74.8
Improved water source (% pop.)	85.8	88.0	89.9
Improved sanitation facilities (% of pop.)	84.6	89.9	95.2
Open defecation (%)			
Cause of death (%)		18/74/8	6/46/48
Anthropometry			
Low-birthweight babies (% of births)		6.0	9.4
Wasting, children under-5 (M/F, %)	11.5/8.4	10.5/10	11.4/9
Severe wasting, children under-5 (M/F, %)	5.6/3.4	5.7/5.1	5.3/4.3
Stunting, children under-5 (M/F, %)	34.5/31.2	32.9/29.3	30.1/27
Underweight, children under-5 (M/F, %)	12.5/10.4	12.7/9.4	11.5/8.3
Underweight, adults (%)			
Overweight, children (M/F, %)	15.6/14.4	20.3/19.1	19.2/18.1
Overweight and obesity, adults (M/F, %)			58.7/63.6
Prevalence of food over-acquisition (%)*			
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	40/40.3	33.3/34.3	29.9/30.9
Anemia, children under-5 (%)	49.5	37.9	36.7
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*			
Number of people undernourished (mln)*			
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			33.0
Iodized salt consumption (% of households)		79.3	79.3
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		81.0	28.7
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*			
Average dietary energy supply adequacy (%)*			
Average protein supply (g/cap/day)*			
Average supply of animal protein (g/cap/day)*			
Average fat supply (g/cap/day)*			
Share of dietary energy supply			
Cereals - excluding beer (%)*			
Starchy roots (%)*			
Sugar and sweeteners (%)*			
Pulses (%)*			
Treenuts (%)*			
Oilcrops (%)*			
Vegetables (%)*			
Fruits - excluding wine (%)*			
Alcoholic beverages (%)*			
Stimulants (%)*			
Meat and offals (%)*			
Vegetable oils and animal fats (%)*			
Fish, seafood and aquatic products (%)*			
Milk - excluding butter (%)*			
Eggs (%)*			

Tajikistan

	1992	2002	2014
Setting			
Total population (mln)	5.5	6.4	8.4
Rural population (mln)	3.8	4.7	6.2
GDP per capita, PPP (const. 2011 I\$)	2 299.8	1 398.4	1 897.6
Mortality rate, under-5 (per 1 000 live births)	115.5	80.8	58.9
Life expectancy at birth (years)	62.4	64.5	66.3
Improved water source (% pop.)	57.7	61.5	66.6
Improved sanitation facilities (% of pop.)	89.5	91.1	92.7
Open defecation (%)			
Cause of death (%)		39/53/8	30/62/8
Anthropometry			
Low-birthweight babies (% of births)		15.4	10.0
Wasting, children under-5 (M/F, %)		9/8.3	6.8/6.7
Severe wasting, children under-5 (M/F, %)		4/3	3.1/3
Stunting, children under-5 (M/F, %)		35.4/30.7	41.1/37.2
Underweight, children under-5 (M/F, %)		16.4/13.3	15.9/14
Underweight, adults (%)			
Overweight, children (M/F, %)		7.2/6.2	7.2/6.2
Overweight and obesity, adults (M/F, %)			31.2/30.5
Prevalence of food over-acquisition (%)*	6.4	4.0	10.2
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	38.5/37.9	34.6/38.6	31.3/33.3
Anemia, children under-5 (%)	46.8	39.0	34.5
Vitamin A deficiency, total pop. (%)		26.8	
Iodine deficiency, children (%)		63.9	
Prevalence of undernourishment (%)*	28.1	39.5	32.3
Number of people undernourished (mln)*	1.6	2.5	2.7
Depth of food deficit (kcal/cap/day)*	187	281	245
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		98.0	92.0
Iodized salt consumption (% of households)			49.0
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		14.0	25.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 046	1 954	2 206
Average dietary energy supply adequacy (%)*	97	90	99
Average protein supply (g/cap/day)*	56	49	51
Average supply of animal protein (g/cap/day)*	16	9	11
Average fat supply (g/cap/day)*	54	46	57
Share of dietary energy supply			
Cereals - excluding beer (%)*	60.9	67.8	62.9
Starchy roots (%)*	2.8	3.0	3.2
Sugar and sweeteners (%)*	5.3	6.7	7.6
Pulses (%)*	0.1	0.2	0.4
Treenuts (%)*	0.4	0.3	0.3
Oilcrops (%)*	0.0	0.1	0.1
Vegetables (%)*	3.3	2.4	3.4
Fruits - excluding wine (%)*	1.8	1.2	1.2
Alcoholic beverages (%)*	1.3	0.4	0.2
Stimulants (%)*	0.0	0.1	0.6
Meat and offals (%)*	4.9	3.1	3.4
Vegetable oils and animal fats (%)*	11.9	10.1	11.3
Fish, seafood and aquatic products (%)*	0.0	0.0	0.0
Milk - excluding butter (%)*	6.8	4.8	4.9
Eggs (%)*	0.4	0.1	0.3

Tanzania

	1992	2002	2014
Setting			
Total population (mln)	27.2	35.8	50.8
Rural population (mln)	21.9	27.6	36.5
GDP per capita, PPP (const. 2011 \$)	989.1	1 124.2	1 283.3
Mortality rate, under-5 (per 1 000 live births)	164.3	113.8	90.1
Life expectancy at birth (years)	49.8	51.2	53.8
Improved water source (% pop.)	54.9	54.2	53.9
Improved sanitation facilities (% of pop.)	7.0	9.3	10.1
Open defecation (%)			
Cause of death (%)		72/20/8	58/31/12
Anthropometry			
Low-birthweight babies (% of births)	16.4	9.5	9.5
Wasting, children under-5 (M/F, %)	8.9/6.8	4/3.1	5.8/4
Severe wasting, children under-5 (M/F, %)	3.2/2.4	1.4/0.6	1.8/0.8
Stunting, children under-5 (M/F, %)	52.5/47	47.1/41.8	45.9/39.2
Underweight, children under-5 (M/F, %)	27/23.3	18/15.4	17.8/14.6
Underweight, adults (%)			
Overweight, children (M/F, %)	5.9/5.6	5.5/4.3	6/5
Overweight and obesity, adults (M/F, %)			19.4/24.6
Prevalence of food over-acquisition (%)*	14.9	11.2	16.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	55.4/47.2	55.9/45.7	55/45.3
Anemia, children under-5 (%)	77.1	72.4	70.4
Vitamin A deficiency, total pop. (%)		24.2	
Iodine deficiency, children (%)		37.7	
Prevalence of undernourishment (%)*	24.2	37.3	34.6
Number of people undernourished (mln)*	6.4	13.0	17.0
Depth of food deficit (kcal/cap/day)*	156	271	258
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		94.0	95.0
Iodized salt consumption (% of households)		43.4	43.4
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		41.3	49.8
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 187	2 041	2 152
Average dietary energy supply adequacy (%)*	105	97	102
Average protein supply (g/cap/day)*	55	54	55
Average supply of animal protein (g/cap/day)*	11	10	11
Average fat supply (g/cap/day)*	33	34	41
Share of dietary energy supply			
Cereals - excluding beer (%)*	45.5	47.8	45.3
Starchy roots (%)*	23.8	15.3	14.6
Sugar and sweeteners (%)*	2.6	3.8	4.2
Pulses (%)*	7.4	9.7	9.0
Treenuts (%)*	0.1	0.1	0.1
Oilcrops (%)*	2.1	2.0	3.3
Vegetables (%)*	1.1	0.9	0.9
Fruits - excluding wine (%)*	3.2	4.5	5.2
Alcoholic beverages (%)*	2.8	2.8	2.4
Stimulants (%)*	0.0	0.0	0.0
Meat and offals (%)*	2.6	2.7	2.7
Vegetable oils and animal fats (%)*	5.6	7.0	8.5
Fish, seafood and aquatic products (%)*	1.1	0.9	0.8
Milk - excluding butter (%)*	1.8	2.1	2.5
Eggs (%)*	0.2	0.1	0.1

Thailand

	1992	2002	2014
Setting			
Total population (mln)	57.7	63.8	67.2
Rural population (mln)	40.5	43.7	43.5
GDP per capita, PPP (const. 2011 \$)	7 333.0	9 399.0	11 915.2
Mortality rate, under-5 (per 1 000 live births)	33.2	20.5	15.0
Life expectancy at birth (years)	70.5	71.4	73.6
Improved water source (% pop.)	87.5	92.8	95.8
Improved sanitation facilities (% of pop.)	83.7	93.2	93.5
Open defecation (%)			
Cause of death (%)		28/60/11	18/71/11
Anthropometry			
Low-birthweight babies (% of births)		8.8	6.6
Wasting, children under-5 (M/F, %)			4.6/4.8
Severe wasting, children under-5 (M/F, %)			1.5/1.2
Stunting, children under-5 (M/F, %)			16.5/15
Underweight, children under-5 (M/F, %)			6.9/7.1
Underweight, adults (%)		19.2	
Overweight, children (M/F, %)			8.8/7.2
Overweight and obesity, adults (M/F, %)			26.5/37.4
Prevalence of food over-acquisition (%)*	6.7	15.7	21.3
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	31.1/22.9	30.1/22.6	29.9/23.1
Anemia, children under-5 (%)	36.3	24.6	27.7
Vitamin A deficiency, total pop. (%)	11.0		
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	35.7	18.5	6.8
Number of people undernourished (mln)*	20.4	11.6	4.6
Depth of food deficit (kcal/cap/day)*	290	144	49
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			47.2
Diet			
Exclusive breastfeeding, children < 6 mths. (%)	4.0	4.0	15.1
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 222	2 604	2 905
Average dietary energy supply adequacy (%)*	94	108	119
Average protein supply (g/cap/day)*	52	58	58
Average supply of animal protein (g/cap/day)*	21	23	23
Average fat supply (g/cap/day)*	46	56	60
Share of dietary energy supply			
Cereals - excluding beer (%)*	55.1	48.5	47.8
Starchy roots (%)*	1.4	2.1	2.2
Sugar and sweeteners (%)*	8.6	11.3	13.4
Pulses (%)*	1.2	1.3	0.8
Treenuts (%)*	0.3	0.3	0.3
Oilcrops (%)*	5.0	4.9	3.6
Vegetables (%)*	1.4	1.6	1.2
Fruits - excluding wine (%)*	4.5	5.8	4.6
Alcoholic beverages (%)*	3.5	4.1	4.5
Stimulants (%)*	0.0	0.1	0.1
Meat and offals (%)*	6.3	6.4	6.9
Vegetable oils and animal fats (%)*	6.0	6.1	7.0
Fish, seafood and aquatic products (%)*	2.1	2.3	2.0
Milk - excluding butter (%)*	0.8	1.0	1.2
Eggs (%)*	1.9	1.6	1.6

Timor-Leste

	1992	2002	2014
Setting			
Total population (mln)	0.8	0.9	1.2
Rural population (mln)	0.6	0.7	0.8
GDP per capita, PPP (const. 2011 \$)		1 354.1	1 296.3
Mortality rate, under-5 (per 1 000 live births)	157.5	95.5	80.2
Life expectancy at birth (years)	50.3	61.1	63.1
Improved water source (% pop.)	52.8	56.9	60.9
Improved sanitation facilities (% of pop.)	37.1	37.5	37.8
Open defecation (%)			
Cause of death (%)		61/31/8	47/44/9
Anthropometry			
Low-birthweight babies (% of births)		8.1	
Wasting, children under-5 (M/F, %)		15.9/11.4	20.4/17.4
Severe wasting, children under-5 (M/F, %)		5.5/4.2	8.3/6.9
Stunting, children under-5 (M/F, %)		58.4/52.9	59.8/55.6
Underweight, children under-5 (M/F, %)		43/38.1	46.8/43.7
Underweight, adults (%)			
Overweight, children (M/F, %)		5/6.5	6/5.7
Overweight and obesity, adults (M/F, %)			9.6/15.6
Prevalence of food over-acquisition (%)*	4.6	9.6	15.8
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	42.5/41.3	32.6/31.4	29.3/28.2
Anemia, children under-5 (%)	53.1	34.9	36.2
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	45.2	41.6	28.8
Number of people undernourished (mln)*	0.4	0.4	0.3
Depth of food deficit (kcal/cap/day)*	323	282	197
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		35.0	91.0
Iodized salt consumption (% of households)			59.9
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		44.0	51.5
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	1 914	1 954	2 153
Average dietary energy supply adequacy (%)*	91	98	105
Average protein supply (g/cap/day)*	55	52	53
Average supply of animal protein (g/cap/day)*	20	17	17
Average fat supply (g/cap/day)*	34	36	40
Share of dietary energy supply			
Cereals - excluding beer (%)*	57.4	57.9	59.3
Starchy roots (%)*	16.7	15.7	13.8
Sugar and sweeteners (%)*	1.7	2.7	2.7
Pulses (%)*	2.2	2.0	2.4
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	2.6	2.7	2.7
Vegetables (%)*	1.0	1.0	0.9
Fruits - excluding wine (%)*	1.5	1.2	0.9
Alcoholic beverages (%)*	0.3	0.3	0.2
Stimulants (%)*	0.1	0.1	0.0
Meat and offals (%)*	12.1	10.2	9.3
Vegetable oils and animal fats (%)*	1.9	3.5	5.5
Fish, seafood and aquatic products (%)*	0.0	0.1	0.1
Milk - excluding butter (%)*	2.1	2.4	1.5
Eggs (%)*	0.3	0.3	0.1

Togo

	1992	2002	2014
Setting			
Total population (mln)	4.0	5.1	7.0
Rural population (mln)	2.8	3.4	4.2
GDP per capita, PPP (const. 2011 I\$)	1 223.2	1 207.4	1 223.8
Mortality rate, under-5 (per 1 000 live births)	142.6	115.7	101.4
Life expectancy at birth (years)	55.7	53.7	54.6
Improved water source (% pop.)	49.3	54.4	57.1
Improved sanitation facilities (% of pop.)	12.9	12.0	11.7
Open defecation (%)			
Cause of death (%)		69/24/7	62/30/8
Anthropometry			
Low-birthweight babies (% of births)		17.9	11.5
Wasting, children under-5 (M/F, %)		13.4/14.4	17/15.6
Severe wasting, children under-5 (M/F, %)		4.6/3.9	6.4/6.2
Stunting, children under-5 (M/F, %)		34.3/25.6	30.7/24.9
Underweight, children under-5 (M/F, %)		25.5/20.9	23.5/21
Underweight, adults (%)			
Overweight, children (M/F, %)		3.1/2.1	4.2/5.1
Overweight and obesity, adults (M/F, %)			16.2/22.3
Prevalence of food over-acquisition (%)*	8.6	11.6	23.1
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	63/58.3	62.2/57.3	60.5/55.7
Anemia, children under-5 (%)	81.1	77.2	74.1
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)		42.6	6.2
Prevalence of undernourishment (%)*	37.9	28.7	15.3
Number of people undernourished (mln)*	1.5	1.4	1.0
Depth of food deficit (kcal/cap/day)*	268	200	102
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		95.0	95.0
Iodized salt consumption (% of households)			31.5
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		17.9	28.4
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	1 971	2 161	2 521
Average dietary energy supply adequacy (%)*	93	101	116
Average protein supply (g/cap/day)*	46	50	53
Average supply of animal protein (g/cap/day)*	8	7	7
Average fat supply (g/cap/day)*	42	46	47
Share of dietary energy supply			
Cereals - excluding beer (%)*	47.2	47.9	49.1
Starchy roots (%)*	27.6	27.4	25.2
Sugar and sweeteners (%)*	2.1	1.6	2.9
Pulses (%)*	2.1	3.5	3.9
Treenuts (%)*	0.1	0.0	0.0
Oilcrops (%)*	3.7	4.2	4.0
Vegetables (%)*	1.5	0.8	0.8
Fruits - excluding wine (%)*	0.7	0.7	0.5
Alcoholic beverages (%)*	1.0	0.6	0.7
Stimulants (%)*	0.1	0.1	0.1
Meat and offals (%)*	2.0	2.1	2.1
Vegetable oils and animal fats (%)*	9.7	9.6	9.0
Fish, seafood and aquatic products (%)*	1.1	0.7	0.7
Milk - excluding butter (%)*	0.5	0.4	0.5
Eggs (%)*	0.2	0.1	0.1

Trinidad and Tobago

	1992	2002	2014
Setting			
Total population (mln)	1.2	1.3	1.3
Rural population (mln)	1.1	1.1	1.1
GDP per capita, PPP (const. 2011 I\$)	13 426.2	19 772.9	30 007.9
Mortality rate, under-5 (per 1 000 live births)	29.7	28.2	25.5
Life expectancy at birth (years)	68.2	68.7	69.2
Improved water source (% pop.)	90.7	92.6	93.6
Improved sanitation facilities (% of pop.)	92.7	92.3	92.1
Open defecation (%)			
Cause of death (%)		14/80/6	9/80/11
Anthropometry			
Low-birthweight babies (% of births)		10.2	18.8
Wasting, children under-5 (M/F, %)		5.8/4.6	
Severe wasting, children under-5 (M/F, %)		0.8/1.1	
Stunting, children under-5 (M/F, %)		7/3.5	
Underweight, children under-5 (M/F, %)		4.4/4.3	
Underweight, adults (%)			
Overweight, children (M/F, %)		3.8/6.2	
Overweight and obesity, adults (M/F, %)			58.1/69.1
Prevalence of food over-acquisition (%)*	20.8	20.5	25.7
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	40.4/34.7	36/33.6	32.5/29.3
Anemia, children under-5 (%)	43.3	38.8	38.7
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	12.6	11.9	9.0
Number of people undernourished (mln)*	0.2	0.2	0.1
Depth of food deficit (kcal/cap/day)*	88	89	67
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			27.8
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		2.3	13.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 620	2 800	2 909
Average dietary energy supply adequacy (%)*	113	116	120
Average protein supply (g/cap/day)*	62	68	72
Average supply of animal protein (g/cap/day)*	25	31	36
Average fat supply (g/cap/day)*	70	80	81
Share of dietary energy supply			
Cereals - excluding beer (%)*	39.2	34.2	32.0
Starchy roots (%)*	1.9	2.2	2.4
Sugar and sweeteners (%)*	19.0	22.1	21.8
Pulses (%)*	3.9	3.7	3.3
Treenuts (%)*	0.1	0.2	0.4
Oilcrops (%)*	1.8	1.9	1.7
Vegetables (%)*	1.0	1.1	1.2
Fruits - excluding wine (%)*	2.9	2.8	3.1
Alcoholic beverages (%)*	3.0	2.1	2.1
Stimulants (%)*	0.2	0.4	0.4
Meat and offals (%)*	5.5	6.6	8.5
Vegetable oils and animal fats (%)*	14.0	14.0	13.5
Fish, seafood and aquatic products (%)*	1.0	1.1	1.4
Milk - excluding butter (%)*	5.7	6.5	6.4
Eggs (%)*	0.2	0.4	0.5

Tunisia

	1992	2002	2014
Setting			
Total population (mln)	8.5	9.8	11.1
Rural population (mln)	3.4	3.5	3.7
GDP per capita, PPP (const. 2011 \$)	5 883.0	7 677.9	10 739.0
Mortality rate, under-5 (per 1 000 live births)	47.4	27.3	15.2
Life expectancy at birth (years)	70.8	73.0	74.2
Improved water source (% pop.)	83.3	90.8	94.0
Improved sanitation facilities (% of pop.)	74.8	83.5	87.1
Open defecation (%)			
Cause of death (%)		14/77/8	11/82/7
Anthropometry			
Low-birthweight babies (% of births)		6.7	6.9
Wasting, children under-5 (M/F, %)	4.2/4.9		3.6/3.3
Severe wasting, children under-5 (M/F, %)	2.1/2.1		1.4/1
Stunting, children under-5 (M/F, %)	30.9/30.9		9.9/8
Underweight, children under-5 (M/F, %)	8/8.3		3.7/2.9
Underweight, adults (%)			
Overweight, children (M/F, %)	25.8/24.9		8.5/9.2
Overweight and obesity, adults (M/F, %)			45.1/62.3
Prevalence of food over-acquisition (%)*	50.9	49.4	50.7
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	37.8/35.4	31.4/29	30.3/29.9
Anemia, children under-5 (%)	34.2	24.4	27.4
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)	99.1	26.4	
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*	5	5	5
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)		96.7	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		46.5	6.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 136	3 234	3 365
Average dietary energy supply adequacy (%)*	141	138	142
Average protein supply (g/cap/day)*	85	90	91
Average supply of animal protein (g/cap/day)*	19	25	25
Average fat supply (g/cap/day)*	83	94	87
Share of dietary energy supply			
Cereals - excluding beer (%)*	54.8	51.1	50.9
Starchy roots (%)*	1.4	1.8	1.9
Sugar and sweeteners (%)*	9.1	8.9	10.3
Pulses (%)*	2.5	1.8	2.4
Treenuts (%)*	1.3	1.0	1.2
Oilcrops (%)*	0.4	1.6	1.0
Vegetables (%)*	3.2	3.1	3.5
Fruits - excluding wine (%)*	2.9	3.6	3.4
Alcoholic beverages (%)*	0.4	0.4	0.4
Stimulants (%)*	0.1	0.2	0.2
Meat and offals (%)*	3.0	3.8	3.5
Vegetable oils and animal fats (%)*	15.6	15.8	14.2
Fish, seafood and aquatic products (%)*	0.5	0.6	0.8
Milk - excluding butter (%)*	3.7	5.0	4.9
Eggs (%)*	0.6	0.8	0.7

Turkey

	1992	2002	2014
Setting			
Total population (mln)	55.8	65.0	75.8
Rural population (mln)	22.0	22.2	19.5
GDP per capita, PPP (const. 2011 I\$)	10 974.7	12 732.9	18 646.8
Mortality rate, under-5 (per 1 000 live births)	66.5	37.0	19.2
Life expectancy at birth (years)	65.3	71.1	74.2
Improved water source (% pop.)	86.4	94.3	99.6
Improved sanitation facilities (% of pop.)	84.2	88.0	90.8
Open defecation (%)			
Cause of death (%)		14/77/9	7/86/7
Anthropometry			
Low-birthweight babies (% of births)		15.5	11.0
Wasting, children under-5 (M/F, %)	4/3.6	3.4/2.6	
Severe wasting, children under-5 (M/F, %)	1.5/0.6	1.1/0.5	
Stunting, children under-5 (M/F, %)	25.1/23	19.5/18.8	
Underweight, children under-5 (M/F, %)	9.5/7.9	7/7.1	
Underweight, adults (%)			3.5
Overweight, children (M/F, %)	5.7/4.2	4.4/3.5	
Overweight and obesity, adults (M/F, %)			59.7/64.1
Prevalence of food over-acquisition (%)*	71.8	63.9	66.8
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	36.7/36.9	30.7/31.4	28.1/29.4
Anemia, children under-5 (%)	44.2	32.2	30.0
Vitamin A deficiency, total pop. (%)		15.6	
Iodine deficiency, children (%)		60.9	97.9
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*	3	6	2
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)		63.6	68.9
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		7.0	41.6
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 736	3 630	3 717
Average dietary energy supply adequacy (%)*	165	156	157
Average protein supply (g/cap/day)*	109	104	102
Average supply of animal protein (g/cap/day)*	27	25	29
Average fat supply (g/cap/day)*	93	98	112
Share of dietary energy supply			
Cereals - excluding beer (%)*	50.7	50.0	45.4
Starchy roots (%)*	3.3	3.5	2.7
Sugar and sweeteners (%)*	8.4	8.0	8.6
Pulses (%)*	4.0	3.6	3.0
Treenuts (%)*	1.3	1.3	1.7
Oilcrops (%)*	1.2	1.5	1.8
Vegetables (%)*	3.6	4.2	3.9
Fruits - excluding wine (%)*	4.4	3.8	4.3
Alcoholic beverages (%)*	0.5	0.6	0.7
Stimulants (%)*	0.1	0.1	0.1
Meat and offals (%)*	2.6	2.6	3.0
Vegetable oils and animal fats (%)*	12.2	13.9	16.5
Fish, seafood and aquatic products (%)*	0.3	0.4	0.4
Milk - excluding butter (%)*	6.3	5.1	6.4
Eggs (%)*	0.7	1.1	0.9

Turkmenistan

	1992	2002	2014
Setting			
Total population (mln)	3.9	4.6	5.3
Rural population (mln)	2.1	2.5	2.7
GDP per capita, PPP (const. 2011 \$)	6 402.5	5 477.3	12 460.1
Mortality rate, under-5 (per 1 000 live births)	89.8	77.4	57.0
Life expectancy at birth (years)	62.7	64.1	65.3
Improved water source (% pop.)	86.4	80.1	71.1
Improved sanitation facilities (% of pop.)	98.1	98.5	99.1
Open defecation (%)			
Cause of death (%)		23/68/10	13/76/11
Anthropometry			
Low-birthweight babies (% of births)		6.0	4.0
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			44.8/38.5
Prevalence of food over-acquisition (%)*	22.7	19.7	35.8
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	38.2/39.8	33/36	30.5/34.5
Anemia, children under-5 (%)	43.2	35.3	33.1
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)		18.7	
Prevalence of undernourishment (%)*	8.6	8.4	<5.0
Number of people undernourished (mln)*	0.4	0.4	ns
Depth of food deficit (kcal/cap/day)*	57	55	21
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			86.5
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		12.7	10.9
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 561	2 642	3 107
Average dietary energy supply adequacy (%)*	116	115	132
Average protein supply (g/cap/day)*	75	82	92
Average supply of animal protein (g/cap/day)*	28	30	37
Average fat supply (g/cap/day)*	68	67	76
Share of dietary energy supply			
Cereals - excluding beer (%)*	57.3	61.5	58.2
Starchy roots (%)*	1.6	1.6	2.2
Sugar and sweeteners (%)*	8.6	4.0	3.1
Pulses (%)*			
Treenuts (%)*	0.1	0.1	0.1
Oilcrops (%)*			
Vegetables (%)*	2.1	2.2	3.0
Fruits - excluding wine (%)*	1.8	2.3	3.1
Alcoholic beverages (%)*	0.2	0.6	0.7
Stimulants (%)*	0.0	0.3	0.5
Meat and offals (%)*	9.2	8.9	11.7
Vegetable oils and animal fats (%)*	11.6	8.9	7.9
Fish, seafood and aquatic products (%)*	0.6	0.2	0.2
Milk - excluding butter (%)*	6.3	8.7	8.3
Eggs (%)*	0.6	0.8	1.1

Uganda

	1992	2002	2014
Setting			
Total population (mln)	18.8	25.9	38.8
Rural population (mln)	16.6	22.8	32.3
GDP per capita, PPP (const. 2011 I\$)	662.7	945.7	1 218.9
Mortality rate, under-5 (per 1 000 live births)	173.2	132.5	88.5
Life expectancy at birth (years)	46.6	49.9	55.6
Improved water source (% pop.)	44.7	59.4	68.7
Improved sanitation facilities (% of pop.)	26.9	30.5	32.5
Open defecation (%)			
Cause of death (%)		75/16/8	60/27/13
Anthropometry			
Low-birthweight babies (% of births)	16.3	12.3	11.8
Wasting, children under-5 (M/F, %)	7.9/6	6.2/3.7	4.8/4.8
Severe wasting, children under-5 (M/F, %)	2.9/2	1.6/1.5	1/1.9
Stunting, children under-5 (M/F, %)	48.5/41.6	47.5/42.1	37.3/30.1
Underweight, children under-5 (M/F, %)	23.8/19.4	21/17	15.4/12.8
Underweight, adults (%)			
Overweight, children (M/F, %)	5.6/4.6	5.3/4.5	4.5/3.1
Overweight and obesity, adults (M/F, %)			20.1/19.8
Prevalence of food over-acquisition (%)*	16.7	18.9	16.7
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	48.4/39.5	45.4/39.1	39.6/33.7
Anemia, children under-5 (%)	75.7	70.9	64.5
Vitamin A deficiency, total pop. (%)		27.9	
Iodine deficiency, children (%)		3.9	3.9
Prevalence of undernourishment (%)*	23.2	28.1	25.7
Number of people undernourished (mln)*	4.2	7.1	9.7
Depth of food deficit (kcal/cap/day)*	149	194	172
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		46.0	67.0
Iodized salt consumption (% of households)			99.0
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		63.2	63.2
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			35.6
Dietary energy supply (kcal/cap/day)*	2 273	2 292	2 242
Average dietary energy supply adequacy (%)*	109	111	107
Average protein supply (g/cap/day)*	52	50	50
Average supply of animal protein (g/cap/day)*	11	9	12
Average fat supply (g/cap/day)*	35	34	47
Share of dietary energy supply			
Cereals - excluding beer (%)*	19.3	21.2	22.3
Starchy roots (%)*	25.7	23.8	22.3
Sugar and sweeteners (%)*	1.5	3.3	4.1
Pulses (%)*	9.5	9.0	7.1
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	4.8	4.1	5.1
Vegetables (%)*	0.6	0.7	0.8
Fruits - excluding wine (%)*	20.4	20.6	16.5
Alcoholic beverages (%)*	7.2	6.5	5.6
Stimulants (%)*	0.0	0.1	0.1
Meat and offals (%)*	3.5	3.3	3.7
Vegetable oils and animal fats (%)*	4.3	4.8	8.5
Fish, seafood and aquatic products (%)*	1.1	0.6	1.0
Milk - excluding butter (%)*	1.8	1.7	2.6
Eggs (%)*	0.1	0.1	0.1

Ukraine

	1992	2002	2014
Setting			
Total population (mln)	51.6	48.2	44.9
Rural population (mln)	17.1	15.8	13.7
GDP per capita, PPP (const. 2011 \$)	8 647.1	5 645.7	7 276.3
Mortality rate, under-5 (per 1 000 live births)	19.6	16.7	14.5
Life expectancy at birth (years)	68.9	68.3	68.0
Improved water source (% pop.)	96.6	97.1	97.5
Improved sanitation facilities (% of pop.)	95.3	94.9	94.6
Open defecation (%)			
Cause of death (%)		4/87/10	5/90/5
Anthropometry			
Low-birthweight babies (% of births)		5.3	4.3
Wasting, children under-5 (M/F, %)		8.5/7.9	
Severe wasting, children under-5 (M/F, %)		3.9/3.6	
Stunting, children under-5 (M/F, %)		22.9/22.8	
Underweight, children under-5 (M/F, %)		4.8/3.5	
Underweight, adults (%)			
Overweight, children (M/F, %)		27.3/25.5	
Overweight and obesity, adults (M/F, %)			50.5/56
Prevalence of food over-acquisition (%)*	48.7	19.3	33.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	31.1/24.4	26.8/22.7	25.9/22.9
Anemia, children under-5 (%)	31.9	26.8	27.1
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)		18.3	18.3
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		6.0	6.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 366	2 979	3 206
Average dietary energy supply adequacy (%)*	138	119	129
Average protein supply (g/cap/day)*	94	83	87
Average supply of animal protein (g/cap/day)*	41	34	38
Average fat supply (g/cap/day)*	92	75	86
Share of dietary energy supply			
Cereals - excluding beer (%)*	40.9	41.7	38.5
Starchy roots (%)*	7.2	8.4	8.1
Sugar and sweeteners (%)*	14.8	14.3	13.9
Pulses (%)*	1.2	1.0	0.7
Treenuts (%)*	0.3	0.3	0.4
Oilcrops (%)*	0.0	0.2	0.3
Vegetables (%)*	1.6	2.3	2.5
Fruits - excluding wine (%)*	1.5	1.3	1.6
Alcoholic beverages (%)*	2.8	2.8	4.2
Stimulants (%)*	0.0	0.1	0.2
Meat and offals (%)*	8.7	5.6	5.8
Vegetable oils and animal fats (%)*	11.7	11.3	12.4
Fish, seafood and aquatic products (%)*	0.6	0.9	0.9
Milk - excluding butter (%)*	7.2	8.4	8.9
Eggs (%)*	1.5	1.4	1.6

United Arab Emirates

	1992	2002	2014
Setting			
Total population (mln)	2.0	3.2	9.4
Rural population (mln)	0.4	0.6	1.4
GDP per capita, PPP (const. 2011 \$)	108 272.7	106 186.3	83 655.0
Mortality rate, under-5 (per 1 000 live births)	14.9	10.6	9.4
Life expectancy at birth (years)	72.3	74.9	76.0
Improved water source (% pop.)	99.7	99.7	99.6
Improved sanitation facilities (% of pop.)	97.4	97.4	97.5
Open defecation (%)			
Cause of death (%)		10/73/17	12/65/23
Anthropometry			
Low-birthweight babies (% of births)	15.0	15.0	6.1
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			71.3/71.2
Prevalence of food over-acquisition (%)*	34.9	39.7	31.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	35.2/34.3	29.1/28.8	27.8/28.7
Anemia, children under-5 (%)	36.7	29.9	30.0
Vitamin A deficiency, total pop. (%)		3.0	
Iodine deficiency, children (%)	56.6	56.0	
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*	14	10	22
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)	34.0	34.0	
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 118	3 327	3 351
Average dietary energy supply adequacy (%)*	131	134	130
Average protein supply (g/cap/day)*	102	110	104
Average supply of animal protein (g/cap/day)*	55	53	47
Average fat supply (g/cap/day)*	111	91	83
Share of dietary energy supply			
Cereals - excluding beer (%)*	30.0	41.7	44.4
Starchy roots (%)*	1.2	1.2	0.9
Sugar and sweeteners (%)*	11.2	10.9	10.9
Pulses (%)*	3.0	3.0	4.8
Treenuts (%)*	1.2	0.8	1.3
Oilcrops (%)*	2.4	1.4	1.7
Vegetables (%)*	5.4	4.0	2.7
Fruits - excluding wine (%)*	7.4	6.3	5.1
Alcoholic beverages (%)*			
Stimulants (%)*	0.5	0.7	0.6
Meat and offals (%)*	12.3	10.2	9.3
Vegetable oils and animal fats (%)*	11.2	8.6	8.7
Fish, seafood and aquatic products (%)*	1.1	1.2	1.1
Milk - excluding butter (%)*	9.6	6.8	6.1
Eggs (%)*	1.6	1.2	1.1

United Kingdom

	1992	2002	2014
Setting			
Total population (mln)	57.7	59.7	63.7
Rural population (mln)	12.7	12.8	12.8
GDP per capita, PPP (const. 2011 I\$)	23 782.5	32 577.8	36 538.5
Mortality rate, under-5 (per 1 000 live births)	8.2	6.3	5.6
Life expectancy at birth (years)	76.4	78.1	79.6
Improved water source (% pop.)	100.0	100.0	100.0
Improved sanitation facilities (% of pop.)	100.0	100.0	100.0
Open defecation (%)			
Cause of death (%)		12/85/3	7/89/4
Anthropometry			
Low-birthweight babies (% of births)		8.0	
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)		5.1	
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			67.7/60.8
Prevalence of food over-acquisition (%)*	37.4	45.9	47.4
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	24.3/18.2	19.7/9.4	21.6/11.2
Anemia, children under-5 (%)	11.6	10.0	11.1
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 241	3 394	3 415
Average dietary energy supply adequacy (%)*	131	136	137
Average protein supply (g/cap/day)*	93	101	104
Average supply of animal protein (g/cap/day)*	54	56	59
Average fat supply (g/cap/day)*	139	139	143
Share of dietary energy supply			
Cereals - excluding beer (%)*	22.3	24.9	26.1
Starchy roots (%)*	5.8	6.5	5.5
Sugar and sweeteners (%)*	12.2	11.1	9.8
Pulses (%)*	1.4	1.6	0.8
Treenuts (%)*	0.3	0.3	0.6
Oilcrops (%)*	1.1	1.1	1.1
Vegetables (%)*	1.9	1.9	2.0
Fruits - excluding wine (%)*	2.7	3.0	4.1
Alcoholic beverages (%)*	6.0	5.4	5.2
Stimulants (%)*	0.6	0.6	1.3
Meat and offals (%)*	14.0	13.4	13.7
Vegetable oils and animal fats (%)*	18.7	17.6	16.7
Fish, seafood and aquatic products (%)*	0.9	1.1	1.2
Milk - excluding butter (%)*	10.5	10.0	10.1
Eggs (%)*	1.2	1.1	1.2

United States of America

	1992	2002	2014
Setting			
Total population (mln)	259.7	290.3	322.6
Rural population (mln)	62.1	58.7	54.4
GDP per capita, PPP (const. 2011 \$)	37 240.6	46 319.2	51 450.7
Mortality rate, under-5 (per 1 000 live births)	10.5	8.2	6.9
Life expectancy at birth (years)	75.6	76.8	77.6
Improved water source (% pop.)	98.5	98.9	99.0
Improved sanitation facilities (% of pop.)	99.6	99.8	99.9
Open defecation (%)			
Cause of death (%)		6/88/6	6/88/6
Anthropometry			
Low-birthweight babies (% of births)		8.0	
Wasting, children under-5 (M/F, %)	0.7/0.6	0.8/0.4	
Severe wasting, children under-5 (M/F, %)	0.1/0	0.1/0.1	
Stunting, children under-5 (M/F, %)	3.3/3.1	4.5/3.2	
Underweight, children under-5 (M/F, %)	0.6/1.2	1.6/0.9	
Underweight, adults (%)	2.5	2.4	
Overweight, children (M/F, %)	5.8/5.1	7.9/8.1	
Overweight and obesity, adults (M/F, %)			73.5/68.2
Prevalence of food over-acquisition (%)*	50.4	60.6	58.0
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	18.1/10.4	12/7.7	13.1/8.7
Anemia, children under-5 (%)	11.7	5.7	5.6
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	<5.0	<5.0	<5.0
Number of people undernourished (mln)*	ns	ns	ns
Depth of food deficit (kcal/cap/day)*			
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)			
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	3 525	3 749	3 696
Average dietary energy supply adequacy (%)*	139	147	145
Average protein supply (g/cap/day)*	109	114	115
Average supply of animal protein (g/cap/day)*	70	73	75
Average fat supply (g/cap/day)*	141	156	163
Share of dietary energy supply			
Cereals - excluding beer (%)*	23.1	22.1	21.2
Starchy roots (%)*	2.8	2.8	2.7
Sugar and sweeteners (%)*	16.9	17.1	17.1
Pulses (%)*	1.0	0.9	1.0
Treenuts (%)*	0.5	0.6	0.6
Oilcrops (%)*	1.7	1.7	1.8
Vegetables (%)*	2.0	2.1	2.1
Fruits - excluding wine (%)*	3.3	3.3	3.1
Alcoholic beverages (%)*	4.5	4.2	4.5
Stimulants (%)*	0.4	0.5	0.6
Meat and offals (%)*	11.9	11.9	12.2
Vegetable oils and animal fats (%)*	18.6	20.0	20.5
Fish, seafood and aquatic products (%)*	0.9	0.8	0.9
Milk - excluding butter (%)*	10.9	10.3	10.0
Eggs (%)*	1.4	1.5	1.5

Uruguay

	1992	2002	2014
Setting			
Total population (mln)	3.2	3.3	3.4
Rural population (mln)	0.3	0.3	0.2
GDP per capita, PPP (const. 2011 I\$)	10 595.0	11 142.0	15 267.9
Mortality rate, under-5 (per 1 000 live births)	21.8	15.8	12.7
Life expectancy at birth (years)	72.9	75.1	76.5
Improved water source (% pop.)	95.6	97.6	98.9
Improved sanitation facilities (% of pop.)	92.2	94.2	95.8
Open defecation (%)			
Cause of death (%)		7/85/8	8/85/7
Anthropometry			
Low-birthweight babies (% of births)		8.0	8.7
Wasting, children under-5 (M/F, %)		2.6/2.2	1.1/1
Severe wasting, children under-5 (M/F, %)		0.6/0.3	0/0.1
Stunting, children under-5 (M/F, %)		15.8/13.5	13.2/10.3
Underweight, children under-5 (M/F, %)		5.9/4.9	4.8/4.2
Underweight, adults (%)			
Overweight, children (M/F, %)		10.2/9.8	7.8/7.6
Overweight and obesity, adults (M/F, %)			59.8/58.3
Prevalence of food over-acquisition (%)*	12.4	21.3	22.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	36.3/22.7	30.3/16.7	28.6/16.2
Anemia, children under-5 (%)	31.1	22.1	22.4
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	8.5	<5.0	<5.0
Number of people undernourished (mln)*	0.3	ns	ns
Depth of food deficit (kcal/cap/day)*	57	26	24
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		54.1	65.2
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 658	2 850	2 887
Average dietary energy supply adequacy (%)*	112	120	120
Average protein supply (g/cap/day)*	82	90	84
Average supply of animal protein (g/cap/day)*	50	54	43
Average fat supply (g/cap/day)*	92	92	82
Share of dietary energy supply			
Cereals - excluding beer (%)*	35.1	37.7	43.3
Starchy roots (%)*	4.1	3.7	3.6
Sugar and sweeteners (%)*	11.5	10.9	11.9
Pulses (%)*	0.9	0.9	1.0
Treenuts (%)*	0.2	0.1	0.1
Oilcrops (%)*	0.3	0.4	0.8
Vegetables (%)*	1.0	1.5	1.5
Fruits - excluding wine (%)*	2.3	3.1	2.8
Alcoholic beverages (%)*	3.6	3.0	2.8
Stimulants (%)*	0.4	0.8	0.8
Meat and offals (%)*	20.2	16.2	9.8
Vegetable oils and animal fats (%)*	9.0	7.7	10.0
Fish, seafood and aquatic products (%)*	0.3	0.4	0.4
Milk - excluding butter (%)*	10.1	12.1	9.2
Eggs (%)*	0.8	1.1	1.7

Uzbekistan

	1992	2002	2014
Setting			
Total population (mln)	21.5	25.3	29.3
Rural population (mln)	13.0	15.9	18.7
GDP per capita, PPP (const. 2011 \$)	2 571.3	2 622.4	3 223.7
Mortality rate, under-5 (per 1 000 live births)	71.0	60.2	53.2
Life expectancy at birth (years)	66.4	67.1	67.4
Improved water source (% pop.)	89.9	88.4	87.6
Improved sanitation facilities (% of pop.)	83.6	93.4	98.6
Open defecation (%)			
Cause of death (%)		23/70/7	14/79/7
Anthropometry			
Low-birthweight babies (% of births)		4.9	5.0
Wasting, children under-5 (M/F, %)		8.7/9.1	5.3/3.7
Severe wasting, children under-5 (M/F, %)		3.7/4.1	2/1.3
Stunting, children under-5 (M/F, %)		26.2/24.3	19.5/19.7
Underweight, children under-5 (M/F, %)		7.8/6.2	4.6/4.3
Underweight, adults (%)			
Overweight, children (M/F, %)		11.5/10.7	13.1/12.5
Overweight and obesity, adults (M/F, %)			45.1/43.4
Prevalence of food over-acquisition (%)*	33.2	10.3	23.5
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	50.7/63.3	41.8/57.7	38.4/55.8
Anemia, children under-5 (%)	59.7	52.0	49.4
Vitamin A deficiency, total pop. (%)		53.1	
Iodine deficiency, children (%)		39.8	39.8
Prevalence of undernourishment (%)*	<5.0	14.4	5.8
Number of people undernourished (mln)*	ns	3.6	1.7
Depth of food deficit (kcal/cap/day)*	20	95	39
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		79.0	72.0
Iodized salt consumption (% of households)			53.1
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		18.9	26.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 713	2 299	2 867
Average dietary energy supply adequacy (%)*	125	102	122
Average protein supply (g/cap/day)*	80	67	74
Average supply of animal protein (g/cap/day)*	26	23	25
Average fat supply (g/cap/day)*	71	64	66
Share of dietary energy supply			
Cereals - excluding beer (%)*	60.1	57.5	58.2
Starchy roots (%)*	1.8	2.2	2.5
Sugar and sweeteners (%)*	4.6	4.5	3.4
Pulses (%)*	0.0	0.0	0.0
Treenuts (%)*	0.2	0.3	0.5
Oilcrops (%)*	0.3	0.3	0.4
Vegetables (%)*	3.5	3.1	3.7
Fruits - excluding wine (%)*	1.3	1.5	1.9
Alcoholic beverages (%)*	0.6	0.9	1.0
Stimulants (%)*	0.0	0.1	0.0
Meat and offals (%)*	5.8	6.0	6.7
Vegetable oils and animal fats (%)*	12.0	13.0	11.6
Fish, seafood and aquatic products (%)*	0.1	0.0	0.0
Milk - excluding butter (%)*	9.0	10.0	9.5
Eggs (%)*	0.6	0.5	0.6

Vanuatu

	1992	2002	2014
Setting			
Total population (mln)	0.2	0.2	0.3
Rural population (mln)	0.1	0.2	0.2
GDP per capita, PPP (const. 2011 \$)	2 527.9	2 447.3	2 589.0
Mortality rate, under-5 (per 1 000 live births)	29.9	21.9	20.7
Life expectancy at birth (years)	64.1	68.3	69.3
Improved water source (% pop.)	64.8	78.8	82.8
Improved sanitation facilities (% of pop.)	35.4	44.6	49.1
Open defecation (%)			
Cause of death (%)			
Anthropometry			
Low-birthweight babies (% of births)		5.6	10.0
Wasting, children under-5 (M/F, %)			6.2/5.5
Severe wasting, children under-5 (M/F, %)			1.9/2
Stunting, children under-5 (M/F, %)			31.2/20
Underweight, children under-5 (M/F, %)			14.1/9
Underweight, adults (%)		1.9	
Overweight, children (M/F, %)			5.4/4
Overweight and obesity, adults (M/F, %)			59.2/65.7
Prevalence of food over-acquisition (%)*	30.0	34.5	36.8
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	59.5/58.3	38.9/32.8	33.3/28.5
Anemia, children under-5 (%)	40.4	34.7	36.7
Vitamin A deficiency, total pop. (%)			
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	11.2	8.2	7.2
Number of people undernourished (mln)*	<0.1	<0.1	<0.1
Depth of food deficit (kcal/cap/day)*	69	51	46
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)			22.9
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		50.0	40.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 563	2 690	2 789
Average dietary energy supply adequacy (%)*	122	126	128
Average protein supply (g/cap/day)*	60	63	65
Average supply of animal protein (g/cap/day)*	25	25	25
Average fat supply (g/cap/day)*	100	94	93
Share of dietary energy supply			
Cereals - excluding beer (%)*	22.0	28.8	31.6
Starchy roots (%)*	21.9	19.4	18.9
Sugar and sweeteners (%)*	4.0	5.5	5.5
Pulses (%)*	0.0	0.0	0.0
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	21.0	18.8	18.0
Vegetables (%)*	1.3	1.3	1.1
Fruits - excluding wine (%)*	6.2	5.3	5.2
Alcoholic beverages (%)*	0.6	0.3	0.3
Stimulants (%)*	0.2	0.1	0.1
Meat and offals (%)*	10.5	9.4	8.6
Vegetable oils and animal fats (%)*	7.8	6.5	6.3
Fish, seafood and aquatic products (%)*	2.4	2.4	2.5
Milk - excluding butter (%)*	1.6	1.4	1.3
Eggs (%)*	0.3	0.2	0.3

Venezuela

	1992	2002	2014
Setting			
Total population (mln)	20.7	25.3	30.9
Rural population (mln)	3.0	2.3	1.8
GDP per capita, PPP (const. 2011 \$)	16 143.4	13 129.4	16 959.8
Mortality rate, under-5 (per 1 000 live births)	27.8	20.2	15.7
Life expectancy at birth (years)	71.5	72.7	74.3
Improved water source (% pop.)	90.4	92.5	92.8
Improved sanitation facilities (% of pop.)	83.5	89.8	90.6
Open defecation (%)			
Cause of death (%)		15/66/19	11/67/22
Anthropometry			
Low-birthweight babies (% of births)		8.7	8.9
Wasting, children under-5 (M/F, %)			
Severe wasting, children under-5 (M/F, %)			
Stunting, children under-5 (M/F, %)			
Underweight, children under-5 (M/F, %)			
Underweight, adults (%)			
Overweight, children (M/F, %)			
Overweight and obesity, adults (M/F, %)			67.8/66
Prevalence of food over-acquisition (%)*	13.5	10.5	29.3
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	36.8/31.2	32.6/30.5	26.9/22.2
Anemia, children under-5 (%)	31.4	31.0	32.0
Vitamin A deficiency, total pop. (%)		21.8	
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	14.1	15.4	<5.0
Number of people undernourished (mln)*	2.8	3.8	ns
Depth of food deficit (kcal/cap/day)*	91	104	12
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)			
Iodized salt consumption (% of households)		90.0	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		7.1	
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 461	2 417	2 949
Average dietary energy supply adequacy (%)*	110	105	126
Average protein supply (g/cap/day)*	63	68	84
Average supply of animal protein (g/cap/day)*	30	36	45
Average fat supply (g/cap/day)*	70	70	89
Share of dietary energy supply			
Cereals - excluding beer (%)*	36.4	35.6	38.2
Starchy roots (%)*	2.8	3.3	3.1
Sugar and sweeteners (%)*	15.2	15.1	13.8
Pulses (%)*	2.4	1.9	2.3
Treenuts (%)*	0.0	0.1	0.1
Oilcrops (%)*	0.1	0.1	0.1
Vegetables (%)*	0.6	1.4	1.3
Fruits - excluding wine (%)*	6.9	5.9	3.1
Alcoholic beverages (%)*	5.0	4.8	3.8
Stimulants (%)*	0.2	0.3	0.3
Meat and offals (%)*	6.7	9.3	9.9
Vegetable oils and animal fats (%)*	16.1	15.4	15.3
Fish, seafood and aquatic products (%)*	1.2	1.4	0.8
Milk - excluding butter (%)*	5.6	4.5	6.7
Eggs (%)*	0.6	0.9	0.8

Viet Nam

	1992	2002	2014
Setting			
Total population (mln)	71.9	82.5	92.5
Rural population (mln)	56.8	61.5	62.0
GDP per capita, PPP (const. 2011 \$)	1 666.7	2 919.9	4 260.0
Mortality rate, under-5 (per 1 000 live births)	46.8	32.9	26.7
Life expectancy at birth (years)	71.2	74.1	75.2
Improved water source (% pop.)	64.8	80.5	90.9
Improved sanitation facilities (% of pop.)	40.8	57.8	69.9
Open defecation (%)			
Cause of death (%)		22/66/12	17/73/10
Anthropometry			
Low-birthweight babies (% of births)		8.6	5.3
Wasting, children under-5 (M/F, %)	7.5/5.8	9.5/8.3	4.6/4.2
Severe wasting, children under-5 (M/F, %)	1.6/1	2.6/2.1	1.7/1.4
Stunting, children under-5 (M/F, %)	61.4/61.5	38.8/36.2	23.4/23.2
Underweight, children under-5 (M/F, %)	38/35.7	23.9/23	11.8/12.1
Underweight, adults (%)		26.5	
Overweight, children (M/F, %)	3.2/2.5	2.8/2.3	5.5/3.8
Overweight and obesity, adults (M/F, %)			9.5/10.9
Prevalence of food over-acquisition (%)*	5.5	9.3	26.3
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	47.1/37.7	33.9/25.4	25.5/15.7
Anemia, children under-5 (%)	49.9	33.7	31.1
Vitamin A deficiency, total pop. (%)		10.8	
Iodine deficiency, children (%)	84.0		
Prevalence of undernourishment (%)*	45.6	25.4	12.9
Number of people undernourished (mln)*	32.1	20.8	11.9
Depth of food deficit (kcal/cap/day)*	368	188	99
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		55.0	99.0
Iodized salt consumption (% of households)			93.2
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		15.4	16.9
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	1 894	2 299	2 751
Average dietary energy supply adequacy (%)*	88	102	119
Average protein supply (g/cap/day)*	44	57	71
Average supply of animal protein (g/cap/day)*	9	16	27
Average fat supply (g/cap/day)*	26	42	65
Share of dietary energy supply			
Cereals - excluding beer (%)*	74.1	68.7	60.2
Starchy roots (%)*	4.4	1.3	1.6
Sugar and sweeteners (%)*	2.7	5.2	3.9
Pulses (%)*	1.1	1.1	1.0
Treenuts (%)*	0.1	0.2	1.0
Oilcrops (%)*	1.0	1.1	2.6
Vegetables (%)*	1.4	2.1	2.2
Fruits - excluding wine (%)*	2.9	2.7	2.9
Alcoholic beverages (%)*	0.4	0.8	1.5
Stimulants (%)*	0.0	0.0	0.1
Meat and offals (%)*	6.8	9.4	14.8
Vegetable oils and animal fats (%)*	3.0	4.0	4.5
Fish, seafood and aquatic products (%)*	1.1	1.4	2.0
Milk - excluding butter (%)*	0.2	0.6	0.7
Eggs (%)*	0.3	0.4	0.4

Yemen

	1992	2002	2014
Setting			
Total population (mln)	13.0	18.6	25.0
Rural population (mln)	10.2	13.5	16.5
GDP per capita, PPP (const. 2011 \$)	3 578.5	4 094.1	4 295.4
Mortality rate, under-5 (per 1 000 live births)	118.3	87.1	75.1
Life expectancy at birth (years)	58.4	60.9	61.5
Improved water source (% pop.)	65.1	58.5	56.5
Improved sanitation facilities (% of pop.)	26.9	42.5	47.3
Open defecation (%)			
Cause of death (%)		61/31/8	50/39/11
Anthropometry			
Low-birthweight babies (% of births)		31.9	
Wasting, children under-5 (M/F, %)	16.2/12.7	16.8/13.6	
Severe wasting, children under-5 (M/F, %)	6.5/4.7	7.2/5.4	
Stunting, children under-5 (M/F, %)	46.5/57.1	58.5/56.9	
Underweight, children under-5 (M/F, %)	31.2/27.9	44.3/41.8	
Underweight, adults (%)			
Overweight, children (M/F, %)	4.7/10.8	4.6/5.3	
Overweight and obesity, adults (M/F, %)			36.6/46.5
Prevalence of food over-acquisition (%)*	13.9	11.2	10.3
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	46/47.1	40.3/41.8	39.2/41.9
Anemia, children under-5 (%)	64.0	60.6	61.2
Vitamin A deficiency, total pop. (%)	62.4		
Iodine deficiency, children (%)			
Prevalence of undernourishment (%)*	28.9	29.5	25.7
Number of people undernourished (mln)*	3.6	5.3	6.3
Depth of food deficit (kcal/cap/day)*	179	192	176
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		49.0	15.0
Iodized salt consumption (% of households)		29.5	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		12.0	
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			
Dietary energy supply (kcal/cap/day)*	2 063	2 079	2 201
Average dietary energy supply adequacy (%)*	104	101	102
Average protein supply (g/cap/day)*	56	58	56
Average supply of animal protein (g/cap/day)*	11	11	14
Average fat supply (g/cap/day)*	40	41	47
Share of dietary energy supply			
Cereals - excluding beer (%)*	66.0	64.3	60.3
Starchy roots (%)*	1.2	1.0	1.0
Sugar and sweeteners (%)*	10.0	11.3	12.1
Pulses (%)*	2.9	2.5	2.4
Treenuts (%)*	0.0	0.0	0.1
Oilcrops (%)*	0.4	1.7	1.2
Vegetables (%)*	1.2	1.0	1.1
Fruits - excluding wine (%)*	2.3	2.6	2.7
Alcoholic beverages (%)*	0.1	0.0	0.0
Stimulants (%)*	0.1	0.1	0.1
Meat and offals (%)*	3.1	3.5	4.0
Vegetable oils and animal fats (%)*	9.5	9.0	11.1
Fish, seafood and aquatic products (%)*	0.6	0.6	0.9
Milk - excluding butter (%)*	2.1	1.9	2.5
Eggs (%)*	0.3	0.3	0.3

Zambia

	1992	2002	2014
Setting			
Total population (mln)	8.2	10.6	15.0
Rural population (mln)	5.1	6.9	8.9
GDP per capita, PPP (const. 2011 I\$)	2 375.5	2 169.4	2 426.4
Mortality rate, under-5 (per 1 000 live births)	193.5	152.3	120.2
Life expectancy at birth (years)	42.3	43.4	48.6
Improved water source (% pop.)	49.8	54.8	58.3
Improved sanitation facilities (% of pop.)	41.1	41.0	41.8
Open defecation (%)			
Cause of death (%)		77/15/8	67/23/11
Anthropometry			
Low-birthweight babies (% of births)	12.7	12.0	11.0
Wasting, children under-5 (M/F, %)	6.4/6.2	6.6/5.8	6/5.2
Severe wasting, children under-5 (M/F, %)	2.1/2.4	2.6/2	2.3/2.4
Stunting, children under-5 (M/F, %)	49.7/43.3	54.1/50.9	48.8/42.9
Underweight, children under-5 (M/F, %)	22.4/20.1	24.4/22.3	16.9/13
Underweight, adults (%)			
Overweight, children (M/F, %)	5.2/4.2	6.4/5.4	8.6/8.2
Overweight and obesity, adults (M/F, %)			7.7/23.6
Prevalence of food over-acquisition (%)*	10.5	9.6	12.6
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	47.7/40	43.2/33.3	40/31.5
Anemia, children under-5 (%)	73.0	58.2	58.6
Vitamin A deficiency, total pop. (%)		54.1	
Iodine deficiency, children (%)	72.0		
Prevalence of undernourishment (%)*	33.5	45.0	48.3
Number of people undernourished (mln)*	2.7	4.7	7.0
Depth of food deficit (kcal/cap/day)*	233	345	408
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		80.0	95.0
Iodized salt consumption (% of households)		77.4	
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		40.1	61.0
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)			49.4
Dietary energy supply (kcal/cap/day)*	2 031	1 867	1 937
Average dietary energy supply adequacy (%)*	97	90	92
Average protein supply (g/cap/day)*	52	47	48
Average supply of animal protein (g/cap/day)*	11	10	9
Average fat supply (g/cap/day)*	32	33	36
Share of dietary energy supply			
Cereals - excluding beer (%)*	64.8	61.9	59.4
Starchy roots (%)*	12.3	14.1	14.8
Sugar and sweeteners (%)*	8.0	7.0	5.8
Pulses (%)*	0.7	0.9	1.5
Treenuts (%)*	0.0	0.0	0.0
Oilcrops (%)*	1.1	1.8	3.2
Vegetables (%)*	1.0	0.9	0.9
Fruits - excluding wine (%)*	0.6	0.6	0.6
Alcoholic beverages (%)*	1.9	1.8	1.6
Stimulants (%)*	0.0	0.1	0.1
Meat and offals (%)*	3.4	3.3	3.2
Vegetable oils and animal fats (%)*	4.0	5.6	6.6
Fish, seafood and aquatic products (%)*	0.7	0.6	0.6
Milk - excluding butter (%)*	0.8	0.7	0.7
Eggs (%)*	0.5	0.6	0.6

Zimbabwe

	1992	2002	2014
Setting			
Total population (mln)	11.0	12.6	14.6
Rural population (mln)	7.6	8.3	8.7
GDP per capita, PPP (const. 2011 \$)	2 315.8	2 304.2	1 645.9
Mortality rate, under-5 (per 1 000 live births)	81.6	100.3	88.5
Life expectancy at birth (years)	56.5	42.9	58.0
Improved water source (% pop.)	79.4	79.6	79.9
Improved sanitation facilities (% of pop.)	40.7	40.2	39.9
Open defecation (%)			
Cause of death (%)		80/16/4	62/30/8
Anthropometry			
Low-birthweight babies (% of births)	14.3	11.4	11.0
Wasting, children under-5 (M/F, %)	6.7/6	8.9/8.1	3.7/2.6
Severe wasting, children under-5 (M/F, %)	2.1/2.3	4.4/3.9	1/0.7
Stunting, children under-5 (M/F, %)	31.6/26.4	35.6/31.7	36/28.7
Underweight, children under-5 (M/F, %)	13.6/9.8	12.6/10.4	11.5/8.7
Underweight, adults (%)		9.9	9.9
Overweight, children (M/F, %)	7.5/7.6	11/10.2	6.7/5
Overweight and obesity, adults (M/F, %)			15.1/35.6
Prevalence of food over-acquisition (%)*	8.0	6.8	11.6
Nutritional deficiencies			
Anemia, women (pregnant/non-pregnant, %)	33/31.9	33.4/35.2	34.4/29.3
Anemia, children under-5 (%)	27.3	42.3	58.4
Vitamin A deficiency, total pop. (%)		35.8	
Iodine deficiency, children (%)		14.8	
Prevalence of undernourishment (%)*	43.0	43.4	31.8
Number of people undernourished (mln)*	4.6	5.5	4.5
Depth of food deficit (kcal/cap/day)*	329	346	244
Supplementation			
Vitamin A suppl., children 6-59 mths. (%)		78.0	61.0
Iodized salt consumption (% of households)			94.0
Diet			
Exclusive breastfeeding, children < 6 mths. (%)		32.8	25.9
Min. dietary diversity, inf. and young child. (%)			
Min. meal frequency, inf. and young child. (%)		49.5	49.5
Dietary energy supply (kcal/cap/day)*	1 973	2 017	2 215
Average dietary energy supply adequacy (%)*	90	90	98
Average protein supply (g/cap/day)*	50	47	52
Average supply of animal protein (g/cap/day)*	9	10	12
Average fat supply (g/cap/day)*	48	53	59
Share of dietary energy supply			
Cereals - excluding beer (%)*	62.5	55.3	56.6
Starchy roots (%)*	1.7	2.2	2.5
Sugar and sweeteners (%)*	10.2	14.0	10.0
Pulses (%)*	1.8	1.7	2.5
Treenuts (%)*	0.0	0.0	0.1
Oilcrops (%)*	3.9	3.5	2.3
Vegetables (%)*	0.4	0.3	0.5
Fruits - excluding wine (%)*	0.8	0.7	0.8
Alcoholic beverages (%)*	2.2	3.0	3.1
Stimulants (%)*	0.1	0.0	0.1
Meat and offals (%)*	2.9	3.7	4.3
Vegetable oils and animal fats (%)*	10.3	12.3	13.9
Fish, seafood and aquatic products (%)*	0.2	0.1	0.1
Milk - excluding butter (%)*	2.6	2.5	2.2
Eggs (%)*	0.2	0.2	0.3

Definitions

Agricultural area organic (ha)

Sum of areas under "Agricultural area certified organic" and "Agricultural area in conversion to organic". Agricultural area certified organic is the land area exclusively dedicated to organic agriculture and managed by applying organic agriculture methods. It refers to the land area fully converted to organic agriculture. It is the portion of land area (including arable lands, pastures or wild areas) managed (cultivated) or wild harvested in accordance with specific organic standards or technical regulations and that has been inspected and approved by a certification body. Agricultural area in conversion to organic is the land area which is going through the organic conversion process, usually two years period of conversion to organic land.

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Agricultural water withdrawal (m³/yr)

Annual quantity of water withdrawn for irrigation, livestock and aquaculture purposes. It includes renewable freshwater resources as well as over-abstraction of renewable groundwater or withdrawal of fossil groundwater, use of agricultural drainage water, (treated) wastewater and desalinated water.

Source: Land and Water Division (AQUASTAT)

Owner: FAO

Agriculture value added per worker (constant 2000 US\$)

Agriculture value added per worker is a measure of agricultural productivity. Value added in agriculture measures the output of the agricultural sector (ISIC divisions 1-5) less the value of intermediate inputs. Agriculture comprises value added from forestry, hunting, and fishing as well as cultivation of crops and livestock production. Data are in constant 2000 U.S. dollars.

Source: World Bank (WDI)

Owner: Derived from World Bank national accounts files and Food and Agriculture Organization, Production Yearbook and data files.

Agriculture, value added (annual % growth)

Annual growth rate for agricultural value added based on constant local currency. Aggregates are based on constant 2005 U.S. dollars. Agriculture corresponds to ISIC divisions 1-5 and includes forestry, hunting, and fishing, as well as cultivation of crops and livestock production. Value added is the net output of a sector after adding up all outputs and subtracting intermediate inputs. It is calculated without making deductions for depreciation of fabricated assets or depletion and degradation of natural resources. The origin of value added is determined by the International Standard Industrial Classification (ISIC), revision 3.

Source: World Bank (WDI)

Owner: World Bank national accounts data, and OECD National Accounts data files.

Agriculture, value added (percent of GDP)

Agriculture corresponds to ISIC divisions 1-5 and includes forestry, hunting, and fishing, as well as cultivation of crops and livestock production. Value added is the net output of a sector after adding up all outputs and subtracting intermediate inputs. It is calculated without making deductions for depreciation of fabricated assets or depletion and degradation of natural resources. The origin of value added is determined by the International Standard Industrial Classification (ISIC), revision 3. Note: For VAB countries, gross value added at factor cost is used as the denominator.

Source: World Bank (WDI)

Owner: World Bank national accounts data, and OECD National Accounts data files.

Alcoholic beverages

Includes wine, beer, fermented beverages, alcoholic beverages and non-food alcohol.

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Average Dietary energy (available for) consumption

Measures the amount of calories consumed by the household. It is expressed in kilocalories per person per day. The dietary energy consumption is estimated from the food quantities collected in the survey. Food quantities that are collected "as purchased" (including bones, peels, etc.) first are transformed into edible quantities by taking into consideration the respective food item refuse factor and then are expressed in grams. Once all edible quantities are transformed into grams of nutrients, the nutrient densities (grams of nutrient per gram of food product) of each food item are used to estimate the amount of calories consumed. The dietary energy consumption should be within reasonable ranges from 800 to 4,000 kcal (whichever decile), and it tends to increase as income increases (although it is also possible that better-off households purchase more expensive and less energetic food). Data are provided by gender (female and male headed households) and by area (urban and rural).

Source: FAO, Statistics Division

Owner: FAO

Average Dietary Energy Supply Adequacy

The Dietary Energy Supply (DES) as a percentage of the Average Dietary Energy Requirement (ADER) in each country. Each country's or region's average supply of calories for food consumption is normalized by the average dietary energy requirement estimated for its population, to provide an index of adequacy of the food supply in terms of calories. Analyzed together with the prevalence of undernourishment, it allows discerning whether undernourishment is mainly due to insufficiency of the food supply or to particularly bad distribution.

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Average fat supply (gr/caput/day)

National average fat supply (expressed in grams per caput per day).

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Average protein supply (gr/caput/day)

National average protein supply (expressed in grams per caput per day).

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Average supply of protein of animal origin (gr/caput/day)

National average protein supply (expressed in grams per caput per day). It includes the following groups: Meat; Offals; Animal Fats and Products; Milk and Products; Eggs, Fish, Seafood and Products; and Aquatic Products, other.

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Cause of death

Includes three causes of death (in the order they appear in the tables): by communicable diseases and maternal, prenatal and nutrition conditions; by non-communicable diseases; and by injury. All three refer to the share of all deaths for all ages by underlying causes. Communicable diseases and maternal, prenatal and nutrition conditions include infectious and parasitic diseases, respiratory infections, and nutritional deficiencies such as underweight and stunting. Non-communicable diseases include cancer, diabetes mellitus, cardiovascular diseases, digestive diseases, skin diseases, musculoskeletal diseases, and congenital anomalies. Injuries include unintentional and intentional injuries.

Source: World Bank (WDI)

Owner: Derived based on the data from WHO's World Health Statistics.

Cereals, excluding beer

Includes wheat and products, rice (milled equivalent), barley and products, maize and products, rye and products, oats, millet and products, sorghum and products, and other cereals.

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Consumption of iodized salt (% of households)

Refers to the percentage of households that use edible salt fortified with iodine.

Source: World Bank (WDI)

Owner: United Nations Children's Fund, State of the World's Children.

Depth of food deficit

Indicates how many calories would be needed to lift the undernourished from their status, everything else being constant. The average intensity of food deprivation of the undernourished, estimated as the difference between the average dietary energy requirement and the average dietary energy consumption of the undernourished population (food-deprived), is multiplied by the number of undernourished to provide an estimate of the total food deficit in the country, which is then normalized by the total population

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Dietary Energy Supply

National average energy supply (expressed in calories per caput per day).

Source: FAO, Statistics Division

Owner: FAO

Eggs

Eggs.

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Emissions in agriculture in CO₂ eq (gigagrams)

Agriculture Total contains all the emissions produced in the different agricultural emissions sub-domains, providing a picture of the contribution to the total amount of GHG emissions from agriculture. GHG Emissions from agriculture consist of non-CO₂ gases, namely methane (CH₄) and nitrous oxide (N₂O), produced by crop and livestock production and management activities.

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Exclusive breastfeeding (% of children under 6 months)

Refers to the percentage of children less than six months old who are fed breast milk alone (no other liquids) in the past 24 hours.

Source: World Bank (WDI)

Owner: UNICEF, State of the World's Children, Childinfo, and Demographic and Health Surveys by ICF International.

Fish, seafood and aquatic products

Includes freshwater fish, demersal fish, pelagic fish, other marine fish, crustaceans, cephalopods, other molluscs, other aquatic animals and aquatic plants.

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Food consumer price index

Covers all goods and services, and for the food and non-alcoholic beverages group. These indices measure changes over time in the prices of food that households acquire for consumption. These indices are originally compiled and disseminated by the International Labour Organisation (ILO).

Source: FAO, Statistics Division

Owner: ILO

Food price index

Measures of the monthly change in international prices of a basket of food commodities. It consists of the average of five commodity group price indices, weighted with the average export shares of each of the groups for 2002-2004

Source: FAO, Statistics Division

Owner: FAO

Fruit, excluding wine

Includes oranges, mandarines, lemons, limes and products, grapefruit and products, other citrus, bananas, plantains, apples and products, pineapples

and products, dates, grapes and products, and other fruit.

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

GDP per capita

Based on purchasing power parity (PPP). PPP GDP is gross domestic product converted to international dollars using purchasing power parity rates. An international dollar has the same purchasing power over GDP as the U.S. dollar has in the United States. GDP at purchaser's prices is the sum of gross value added by all resident producers in the economy plus any product taxes and minus any subsidies not included in the value of the products. It is calculated without making deductions for depreciation of fabricated assets or for depletion and degradation of natural resources. Data are in constant 2011 international dollars.

Source: World Bank (WDI)

Owner: World Bank, International Comparison Program database.

Import value index (2004-2006 = 100)

Value indices represent the change in the current values of Import c.i.f. (cost, insurance and freight) all expressed in US dollars. For countries which report import values on an f.o.b. (free on board) basis, these are adjusted to approximate c.i.f. values (by a standard factor of 112 percent).

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Industry, value added (percent of GDP)

Industry corresponds to ISIC divisions 10-45 and includes manufacturing (ISIC divisions 15-37). It comprises value added in mining, manufacturing (also reported as a separate subgroup), construction, electricity, water, and gas. Value added is the net output of a sector after adding up all outputs and subtracting intermediate inputs. It is calculated without making deductions for depreciation of fabricated assets or depletion and degradation of natural resources. The origin of value added is determined by the International Standard Industrial Classification (ISIC), revision 3. Note: For VAB countries, gross value added at factor cost is used as the denominator.

Source: World Bank (WDI)

Owner: World Bank national accounts data, and OECD National Accounts data files.

Land use, net emissions/removal in CO₂ eq (giga-grams)

Greenhouse Gas (GHG) emissions data from cropland are currently limited to emissions from cultivated organic soils. They are those associated with carbon losses from drained organic soils.

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Life expectancy at birth

Indicates the number of years a newborn infant would live if prevailing patterns of mortality at the

time of its birth were to stay the same throughout its life.

Source: World Bank (WDI)

Owner: UNPD World Population Prospects 2010

Low-birthweight babies (% of births)

Newborns weighing less than 2,500 grams, with the measurement taken within the first hours of life, before significant postnatal weight loss has occurred.

Source: World Bank (WDI)

Owner: UNICEF, State of the World's Children, Childinfo, and Demographic and Health Surveys by ICF International.

Manufactures Unit Value (MUV) (index)

The MUV is a composite index of prices for manufactured exports from the fifteen major developed and emerging economies to low- and middle-income economies, valued in U.S. dollars. For the MUV (15) index, unit value indexes in local currency for each country are converted to U.S. dollars using market exchange rates and are combined using weights determined by the share of each country's exports in G15 exports to low- and middle-income countries. The shares are calculated using SITC revision 3 Manufactures exports data from UN COMTRADE in 2005, the base year. The primary manufacturing prices index source is OECD's Domestic Producer Price Index (PPI) for manufacturing. Whenever PPI is not available, export price indexes or the export unit values are used as proxies. The countries and relative weights (in parentheses) are: Brazil (2.95%), Canada (0.93%), China (11.79%), France (5.87%), Germany (13.29%), India (1.77%), Italy (6.07%), Japan (16.70%), Mexico (0.93%), South Africa (0.75%), South Korea (10.95%), Spain (2.30%), Thailand (2.51%), United Kingdom (3.50%), and United States (19.68%).

Source: World Bank

Owner: World Bank, Development Prospects Group; Historical US GDP deflator: US Department of Commerce.

Meat and offals

Includes bovine meat, mutton and goat meat, pigmeat, poultry meat, other meat, and edible offals.

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Milk

Excludes butter.

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Minimum dietary diversity in infants and young children (%)

Proportion of children 6-23.9 months of age who receive foods from 4 or more food groups.

Source: WHO

Owner: WHO

Minimum meal frequency in infants and young children

Proportion of breastfed and non-breastfed children 6-23.9 months of age who receive solid, semi-solid,

or soft foods or milk feeds the minimum number of times or more.

Source: WHO

Owner: WHO

Mortality rate, under-5 (per 1000 live births)

Probability per 1,000 that a newborn baby will die before reaching age five, if subject to age-specific mortality rates of the specified year.

Source: World Bank (WDI)

Owner: Level & Trends in Child Mortality. Report 2011. Estimates Developed by the UN Inter-agency Group for Child Mortality Estimation (UNICEF, WHO, World Bank, UN DESA, UNDP).

Number of people undernourished

Estimated number of people at risk of undernourishment. It is calculated by applying the estimated prevalence of undernourishment to the total population

Source: FAO, Statistics Division

Owner: FAO

Protein, fat, and carbohydrates contribution to Dietary Energy Consumption

Proportion of dietary energy provided by each macronutrient. The proportion of calories from protein and fats are estimated as their respective consumption in grams times 4 and 9, respectively. Then the calories from total carbohydrates and alcohol are estimated as the difference between total dietary energy consumption and the calories coming from protein and fats. The concept of a balanced diet is applied in more than one of the ADePT-FSM output tables. A joint WHO/FAO group of experts established guidelines for a "balanced diet", described in terms of the proportions of total dietary energy provided by diverse sources of energy (WHO 2003). These guidelines are related to the effects of chronic non deficiency diseases. So, according to the experts, a diet is determined to be balanced when: a) The proportion of dietary energy provided by protein is in the range of 10-15 percent; b) The proportion of dietary energy provided by fats is in the range of 15-30 percent; c) The proportion of total dietary energy provided by the remaining macronutrients is in the range of 55-75 percent. Data are provided by gender (female and male headed households) and by area (urban and rural).

Source: FAO, Statistics Division

Owner: FAO

Oilcrops

Includes soyabeans, groundnuts (shelled equivalent), sunflower seed, rape and mustardseed, cottonseed, coconuts, sesame seed, palm kernels, olives and other oilcrops.

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Open defecation (%)

Defecation in fields, forests, bushes, bodies of water or other open spaces.

Source: WHO and UNICEF

Owner: JMP, Joint Monitoring Programme

Percentage of population with access to improved drinking water sources

Refers to the percentage of the population with reasonable access to an adequate amount of water from an improved source, such as a household connection, public standpipe, borehole, protected well or spring, and rainwater collection. Unimproved sources include vendors, tanker trucks, and unprotected wells and springs. Reasonable access is defined as the availability of at least 20 liters a person a day from a source within one kilometer of the dwelling.

Source: World Bank (WDI)

Owner: World Health Organization and United Nations Children's Fund, Joint Measurement Programme (JMP) (<http://www.wssinfo.org/>).

Percentage of population with access to sanitation facilities

Refers to the percentage of the population with at least adequate access to excreta disposal facilities that can effectively prevent human, animal, and insect contact with excreta. Improved facilities range from simple but protected pit latrines to flush toilets with a sewerage connection. To be effective, facilities must be correctly constructed and properly maintained.

Source: World Bank (WDI)

Owner: World Health Organization and United Nations Children's Fund, Joint Measurement Programme (JMP) (<http://www.wssinfo.org/>).

Population

De facto population in a country, area or region as of 1 July of the year indicated.

Source: FAO, Statistics Division (FAOSTAT)

Owner: World Population Prospects: The 2012 Revision from the UN Population Division

Prevalence of anemia, children under 5 years of age

Proportion of children less than 5 years showing less than 110 g/l of hemoglobine at sea level.

Source: World Bank (WDI)

Owner: 1. WHO. Global anemia prevalence and trends 1995-2011. Geneva: World Health Organization; forthcoming. 2. Stevens GA, Finucane MM, De-Regil LM, et al. Global, regional, and national trends in hemoglobin concentration and prevalence of total and severe anemia in children and pregnant and non-pregnant women for 1995-2011: a systematic analysis of population-representative data. The Lancet Global Health 2013; 1(1): e16-e25.

Prevalence of anemia among non-pregnant women (% of women ages 15-49)

Percentage of non-pregnant women whose hemoglobin level is less than 120 grams per liter at sea level.

Source: World Bank (WDI)

Owner: 1. WHO. Global anemia prevalence and trends 1995-2011. Geneva: World Health Organization; forthcoming. 2. Stevens GA, Finucane MM, De-Regil LM, et al. Global, regional, and national trends in hemoglobin concentration and prevalence of total and severe anemia in children and pregnant and non-pregnant women for 1995-2011: a systematic analysis of population-representative data. The Lancet Global Health 2013; 1(1): e16-e25.

Prevalence of anemia among pregnant women (%)

Percentage of pregnant women whose hemoglobin level is less than 110 grams per liter at sea level.

Source: World Bank (WDI)

Owner: 1. WHO. Global anemia prevalence and trends 1995-2011. Geneva: World Health Organization; forthcoming. 2. Stevens GA, Finucane MM, De-Regil LM, et al. Global, regional, and national trends in hemoglobin concentration and prevalence of total and severe anemia in children and pregnant and non-pregnant women for 1995-2011: a systematic analysis of population-representative data. The Lancet Global Health 2013; 1(1): e16-e25.

Prevalence of food over-acquisition

The percentage of individuals in a population who tend, on a regular basis, to acquire food in excess of their needs, is obtained by estimating the probability that, by randomly sampling a member of the population, the level of food consumption is found to be excessive when assessed against that person's energy requirements.

Source: FAO, Statistics Division

Owner: FAO

Prevalence of iodine deficiency based on urinary excretion, children

The proportion of school children aged 6 to 12 years of age showing urinary iodine equal or lower than 100 g/l

Source: FAO, Statistics Division

Owner: WHO

Prevalence of overweight (% of children under 5)

Percentage of children under age 5 whose weight for height is more than two standard deviations above the median for the international reference population of the corresponding age as established by the WHO's new child growth standards released in 2006.

Source: World Bank (WDI)

Owner: World Health Organization, Global Database on Child Growth and Malnutrition. Country-level data are unadjusted data from national surveys, and thus may not be comparable across countries.

Prevalence of overweight and obesity, adults (percent)

The percentage of adults (ages 20+) who have a BMI (kg/m^2) greater than 25 (overweight) or greater than 30 (obese).

Source: WHO

Owner: World Health Organization

Prevalence of severe wasting, weight for height (% of children under 5)

Proportion of children under five whose weight for height is more than three standard deviations below the median for the international reference population ages 0-59 months.

Source: World Bank (WDI)

Owner: World Health Organization, Global Database on Child Growth and Malnutrition. Country-level data are unadjusted data from national surveys, and thus may not be comparable across countries.

Prevalence of undernourishment

Expresses the probability that a randomly selected individual from the population consumes an amount of calories that is insufficient to cover her/his energy requirement for an active and healthy life. The indicator is computed by comparing a probability distribution of habitual daily Dietary Energy Consumption with a threshold level called the Minimum Dietary Energy Requirement. Both are based on the notion of an average individual in the reference population.

Source: FAO, Statistics Division

Owner: FAO

Prevalence of vitamin A deficiency based on serum retinol, total pop

The proportion of total population with serum retinol equal or lower than 0.70 $\mu\text{mol}/\text{L}$.

Source: World Bank (WDI)

Owner: United Nations Children's Fund, State of the World's Children.

Prevalence of wasting

Proportion of children under five whose weight for height is more than two standard deviations below the median for the international reference population ages 0-59 months.

Source: World Bank (WDI)

Owner: World Health Organization, Global Database on Child Growth and Malnutrition. Country-level data are unadjusted data from national surveys, and thus may not be comparable across countries.

Pulses

Includes beans, peas and other pulses and products.

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Rural population

De facto population living in areas classified as rural (that is, it is the difference between the total population of a country and its urban population). Data refer to 1 July of the year indicated and are presented in thousands.

Source: FAO, Statistics Division (FAOSTAT)

Owner: United Nations Population Division, World Urbanization Prospects.

Services, etc., value added (percent of GDP)

Services correspond to ISIC divisions 50-99 and they include value added in wholesale and retail trade (including hotels and restaurants), transport, and government, financial, professional, and personal services such as education, health care, and real estate services. Also included are imputed bank service charges, import duties, and any statistical discrepancies noted by national compilers as well as discrepancies arising from rescaling. Value added is the net output of a sector after adding up all outputs and subtracting intermediate inputs. It is calculated without making deductions for depreciation of fabricated assets or depletion and degradation of natural resources. The industrial origin of value added is determined by the International Standard Industrial Classification (ISIC), revision 3. Note: For VAB

countries, gross value added at factor cost is used as the denominator.

Source: World Bank (WDI)

Owner: World Bank national accounts data, and OECD National Accounts data files.

Share of animal protein in total protein (available for) consumption (%)

Proportion of protein consumption coming from food of animal origin (animal proteins). The food commodities considered to be of animal origin are meat (red and white), fish, eggs, milk, and cheese. When households are classified by income quintiles, an increasing trend in the proportion of protein of animal origin consumed as one moves from the first to the last income quintile is expected. This is mainly because richer households can afford more expensive food products such as meat and fish. However, such a trend probably is not present in pastoral regions where poor communities/households derive a sizeable part of their consumption from livestock products (i.e., milk and cheese). Data are provided by gender (female and male headed households) and by area (urban and rural).

Source: FAO, Statistics Division

Owner: FAO

Share of freshwater resources withdrawn by agriculture (percent)

Water withdrawn for irrigation in a given year, expressed in percent of the total actual renewable water resources (TRWR_actual). This parameter is an indication of the pressure on the renewable water resources caused by irrigation.

Source: Land and Water Division (AQUASTAT)

Owner: FAO

Starchy roots

Includes cassava and products, potatoes and products, sweet potatoes, and other roots.

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Stimulants

Includes coffee and products, cocoa beans and products, and tea (including mate).

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Stunting (% of children under 5)

Percentage of children under age 5 whose height for age (stunting) is more than two standard deviations below the median for the international reference population ages 0-59 months. For children up to two years old height is measured by recumbent length. For older children height is measured by stature while standing. The data are based on the WHO's new child growth standards released in 2006.

Source: World Bank (WDI)

Owner: World Health Organization, Global Database on Child Growth and Malnutrition. Country-level data are unadjusted data from national surveys, and thus may not be comparable across countries.

Sugar and sweeteners

Includes sugar (raw equivalent), other sweeteners, and honey.

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Total economically active population

Economic activity is defined by two key criteria. First economic activities take precedence over non-economic activities. And two, within economic activities, the status of being employed takes precedence over the status of being unemployed.

Source: FAO, Statistics Division (FAOSTAT)

Owner: ILO, laborsta

Total water withdrawal per capita (m³/yr/person)

Total annual amount of water withdrawn per capita.

Source: Land and Water Division (AQUASTAT)

Owner: FAO

Tree nuts

Includes nuts and products.

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Underweight (% of children under 5)

Percentage of children under age 5 whose weight for age is more than two standard deviations below the median for the international reference population ages 0-59 months. The data are based on the WHO's new child growth standards released in 2006.

Source: World Bank (WDI)

Owner: World Health Organization, Global Database on Child Growth and Malnutrition. Country-level data are unadjusted data from national surveys, and thus may not be comparable across countries.

Underweight, adults (%)

Percentage of adults who are underweight, as defined by a Body Mass Index (BMI, kg/m²) below the international reference standard of 18.5. To calculate an individual's BMI, weight and height data are need. The BMI is weight (kg) divided by squared height (m).

Source: World Health Organization (WHO)

Owner: World Health Organization, Global Database on Body Mass Index: <http://apps.who.int/bmi/index.jsp>

Urban population

De facto population living in areas classified as urban (that is, it is the difference between the total population of a country and its urban population). Data refer to 1 July of the year indicated and are presented in thousands.

Source: FAO, Statistics Division (FAOSTAT)

Owner: United Nations Population Division, World Urbanization Prospects.

Vegetable oils and animal fats

Includes soyabean oil, groundnut oil, sunflowerseed oil, rape and mustard oil, cottonseed oil, palmkernel oil, palm oil, coconut oil, sesameseed oil, olive oil, maize germ oil, other oilcrops oil, butter, ghee, cream, raw animal fats, body oil (fish) and liver oil (fish).

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Vegetables

Includes tomatoes and products, onions, and other vegetables.

Source: FAO, Statistics Division (FAOSTAT)

Owner: FAO

Vitamin A supplementation coverage rate (% of children ages 6-59 months)

Refers to the percentage of children ages 6-59 months old who received at least two doses of vitamin A in the previous year.

Source: World Bank (WDI)

Owner: United Nations Children's Fund, State of the World's Children.

Notes

The country classification adopted in this publication is based on the United Nations M49 classification (<http://unstats.un.org/unsd/methods/m49/m49.htm>). The country names have been abbreviated for the purpose of this publication. The official FAO names can be found at <http://termportal.fao.org/faonocs/app/>.

Following the creation of the Republic of South Sudan in July 2011, the M49 classification considered the Sudan as part of the Northern Africa region, and South Sudan as part of Eastern Africa. In this report, data for the Sudan are therefore included in the Northern Africa region.

The asterisk in the country profiles denotes a three year average for the following ranges of years: 1990-92, 2000-02 and 2012-14. In charts and maps, it indicates the most recent year available in the specified time interval.

When the country data have not been reported for the reference year, data in italics indicates that the value for the most recent year available is shown.

In the tables, a blank means not applicable or, for an aggregate, not analytically meaningful. A 0 or 0.0 means zero or a number that is small enough to round to zero at the displayed number of decimal places.

The – in the maps refers to the range specified in the class intervals.

In addition:

- <5.0 proportion less than 5 percent
- <0.1 less than 100 000 people
- ns not statistically significant

Two types of aggregations are used in the book: sum and weighted mean. Two restrictions are imposed when computing the aggregation: i) the sufficiency condition – the aggregation is computed only when sufficient countries have reported data, and the current threshold is set at 50 percent of the variable and the weighting variable, if present; and ii) the comparability condition – as aggregations are usually computed over time, this condition is designed to ensure that the number of countries is comparable over several years; under the current restriction the number of countries may not vary by more than 15 over time.

This publication was carried out under the direction of Pietro Gennari (Chief Statistician and Director, ESS) and Anna Lartey (Director, ESN). It was prepared by the Statistics Division (Filippo Gheri, Amy Heyman and Nathalie Troubat) and the Nutrition Division (Catherine Leclercq and Ruth Charrondière), with substantial guidance from Josef Schmidhuber (ESS). Contributions were also made by Piero Conforti (ESS), Michelle Kendrick (ESD) and Adam Prakash (ESS). A special thanks to Nicola Sellaeri (ESS) for the cover design.

Food and Agriculture Organization
of the United Nations

ISBN 978-92-5-108617-9

9 7 8 9 2 5 1 0 8 6 1 7 9

I4175E/1/11.14