

STUNTING

THE GOAL

By 2025, reduce by 40% the number of children aged under 5 years who are stunted

WHY IT MATTERS

Stunting is a largely irreversible outcome of **inadequate nutrition & repeated bouts of infection** during the first **1,000 days** of a child's life

Stunting has long-term effects, including: Diminished cognitive and physical development, reduced productive capacity and **poor health**

Stunted children have an increased risk of becoming **overweight or obese later in life**

Reduced school attendance results in diminished earning capacity; **an average of 22% loss of yearly income in adulthood**

RECOMMENDED ACTIONS

SCALE UP PREVENTION

- WHAT?** Scale up coverage of stunting-prevention activities
- HOW?** Improve the identification, measurement and understanding of stunting

MATERNAL NUTRITION

- WHAT?** Improve the nutrition of women of reproductive age
- HOW?** Enact policies and/or strengthen interventions to improve maternal nutrition and health, beginning with adolescent girls

SUPPORT BREASTFEEDING

- WHAT?** Support optimal breastfeeding practices
- HOW?** Implement interventions for improved exclusive breastfeeding and complementary feeding practices

COMMUNITY SUPPORT

- WHAT?** Provide community-based strategies to prevent infection-related causes of stunting
- HOW?** Strengthen community-based interventions, including improved water, sanitation and hygiene

Globally, approximately **162 million children** under the age of 5 years are stunted

SCOPE OF THE PROBLEM

Sub-Saharan Africa and South Asia are home to **three quarters** of the world's stunted children

Sub-Saharan Africa

South Asia