

Special initiative ONE World – No Hunger

WHAT ARE THE CHALLENGES?

Worldwide **821 MILLION PEOPLE** – **11%** of the global population – are starving because they are unable to obtain a sufficient calorie intake. Approximately two billion suffer from **HIDDEN HUNGER**, a lack of vital micronutrients. In **SUB-SAHARAN AFRICA** roughly **ONE IN FOUR PEOPLE ARE MALNOURISHED**. Around 70% of those suffering from hunger live in poverty in rural areas. World hunger is currently on the rise once again due to crises, conflicts and the consequences of climate change.

The growth of the world's population is considered to be a particular challenge. In 2030 approximately **8.6 BILLION PEOPLE** will require a daily supply of healthy, sustainably produced food. By 2050 we must increase our agricultural output by 50% – but not at the cost of our natural resources.

HOW WE WORK

Our projects focus on **THE STRUCTURAL CAUSES OF HUNGER AND FOOD INSECURITY** and promote rural development to create opportunities to escape poverty and under- or malnutrition. The foundation is **SUSTAINABLE AGRICULTURE**.

Educational measures and the creation of value chains help to raise incomes and create **NEW JOBS** both within and outside of the agricultural sector. This promotes prosperity in rural areas. Our projects help to utilize **NATURAL RESOURCES** in a sustainable way and to offer young people a **FUTURE**.

Rural development helps to achieve these sustainable development goals:

Special initiative ONE World – No Hunger

WHAT WE DO

Food security, agriculture and rural development are key areas of German development cooperation. Each year the German Federal Ministry for Economic Cooperation and Development (BMZ) invests approximately **1.5 BILLION EURO** in corresponding projects. Around one third of this funding is utilized through the ONE WORLD – No Hunger special initiative, launched in 2014. The initiative is active in countries where the majorities of the population are suffer from above-average levels of hunger and malnutrition. Project partners from civil society, business, politics, churches and the Federal Ministry for Economic Cooperation and Development are currently working together in **OVER 200 PROJECTS**.

SUCCESSES

- Over **920,000** people now have a richer and healthier diets due to the measures.
- **200,000** have better knowledge of nutrition and hygiene thanks to training and education.
- **850,000** smallholders have been trained in green innovation centres.
- Around **1.8 million** smallholders benefit from improved knowledge of soil protection.
- Around **130,000** hectares of land were protected or rehabilitated with average increases in crop yields of 37%.

GOALS OF THE ONE WORLD - NO HUNGER SPECIAL INITIATIVE UNTIL 2023

*Improve the nutrition of **283,000 women and children** in 12 countries and reach **8.6 million people** with educational information about healthy nutrition.*

*Improve the living conditions of **7 million people** through **15 green innovation centers** and sustainably increase the productivity and income of **900,000 smallholders**.*

*Restore soil fertility to **340,000 hectares** of degraded land.*

*Secure land rights for at least **450,000 people**.*

*Provide **400,000 smallholders** with access to agricultural financing.*

OUTLOOK

1. FURTHER DEVELOPMENT OF PROVEN APPROACHES

- Further develop green innovation centers to centers of rural development
- Expand projects and measures targeting malnutrition and soil rehabilitation

2. ADDITIONAL NEW THEMATIC FOCUSES

- Combat overnutrition
- Youth employment in rural areas
- Climate-smart agriculture
- Agroecology and organic farming
- Livestock farming and animal health
- Agroforestry, reforestation, sustainable forest use

3. SHAPING INTERNATIONAL POLITICS FOR RURAL DEVELOPMENT

- Creation of an international alliance for fighting hunger and malnutrition
- Mobilization of investments for ONE WORLD - No Hunger through effective multilateral strategies
- Strengthening the topic of rural development on a European level
- Intensification of the political dialogue with partner governments

Published by the German Federal Ministry
for Economic Cooperation and Development (BMZ)
Unit 121 - International Agricultural Policy,
Agriculture, Innovation

Updated 12/2018

Contact RL121@bmz.bund.de
www.bmz.de

Postal address of the BMZ offices
BMZ Berlin
Stresemannstraße 94
10963 Berlin, Germany
T +49 (0)30 18 535-0

BMZ Bonn
Dahlmannstraße 4
53113 Bonn, Germany
T +49 (0)228 99 535-0

bmz.de