

By Timothy Gondwe¹ and Mizeck Chagunda²

¹Lilongwe University of Agriculture and Natural Resources (LUANAR)

²SRUC (Scotland's Rural College)

Presented at the Scotland – Malawi Partnership Joint Meeting of Members, Stakeholders and Partners, Edinburgh City Chambers, Mandela Room, 3rd August 2017

Faculty of Agriculture

Animal Science Department ———

 To present to participants country situation and trends on Agriculture and Food Security in Malawi

 To introduce talking points for participants to deliberate during and beyond the meeting

Malawi demography

Parameter		Value
% National Population	Urban	13.8
	Rural	86.2
Household size		4.5
% Owning farming land		85.4
% Keeping livestock		55.6

Malawi demography

- An agro-based economy
- Around 28 % of its GDP from Agriculture
- Economic growth responds to climate related shocks ~ floods and draughts

GDP (real values)	2014	2015	2016	2017
National, million Kwacha	2,534 472	3,212 684	3 814 200	4,676,208
Agriculture, %	29.9	28.6	27.9	28.1
Wholesale and trade	15.9	16.0	15.9	16.0
Manufacturing	9.5	9.6	9.4	9.3

Faculty of Agriculture
- Animal Science Department

Malawi Annual Economic Report 2017

Malawi Agriculture Sector (NAP 2016)

- Is mostly crop based, mixed with livestock production
- 90 % crops mostly rain fed dependent
- With a growing irrigation sector (104000 ha)

Also, agriculture influences manufacturing and economically inflation rates ~ currently 12.3 %

Faculty of Agriculture

— Animal Science Department ——

Malawi Agriculture Sector

- Majority farmers are in smallholding (0.5 1.5 ha)
 - ≤ 50 % of crop yields realized (1300 kg maize per ha)
- Farmers are not resilient to climate shocks of draught and floods
- And they cope through diversification, crop livestock integration and irrigation

Of the agriculture Sector GDP ~ 28.1 %

Commodity Contribution, %	2015/16
Crops, livestock, forestry & fisheries	28.1
Livestock GDP	10.5
Proportion of Agriculture GDP from livestock	37.4

Malawi Annual Economic Report 2017 & Livestock contribution survey 2017

Both crops and livestock are important to the national economy

SIT OF AGRICULTURE THE

Faculty of Agriculture

Animal Science Department ———

However, Malawi is a net importer at present

Foreign	trade ((K'bn))

Imports

Exports

Negative Trade balance

Malawi Annual Economic Report 2017

2011 2012 2013 2014

379.4 594.8 1,015.4 1,198.1

220.4 292.7 431.5 601.9

-159.0 -302.0 -583.8 -596.2

Imports

Exports

Northern Region Mzuzu Central Region Nkopola Mangoch Southern Region

Faculty of Agriculture
—— Animal Science Department ——

Malawi is below average on global parameters ~ generally majority poor

Parameter	Rank	Value	
Human Development			UNDP <u>2016</u> HDR.
Index rank /188	170	0.476	http://hdr.undp.org/en/composite/HDI
Food Security Index / 133	105	31.4	GFSI 2016 http://www.fao.org/3/a-i4671e.pdf
Poverty Line			
Multidimensional poor			UNDP HDR 2016
households, %		56.1	
Near MDP households, %		27.2	http://hdr.undp.org/sites/all/themes/hdr_theme/country-notes/es/MWI.pdf
Households below Global			11tl y-110tes/es/1vi vv i.pui
Poverty Line of \$PPP1.90		70.9	

Faculty of Agriculture

—— Animal Science Department ——

Food security ~ Household sources

of food

- Own food crop (maize) production is the main source ~ 70 %
 - Constrained by low yields
- Access through purchase and livestock sales
 - Constrained by low income levels

Faculty of Agricultur

Animal Science Depart

Food security – Coping measures

- In absence of own production, households cope through mostly non-desirable strategies
 - Such as engaging in 'ganyu' at time their labour is needed in their gardens
 - Consumption of seeds, and sales of farm inputs such as fertilizers
- And these cripple future harvests, leading to cycle of hunger and poverty
- Of recent, Humanitarian assistance to 6.7 million people in 24 of 28 districts across the country March ~ 80 % of the beneficiaries

Food security trends in a year

http://www.fews.net/southern-africa/malawi/food-security-outlook-update/april-2017

Faculty of Agriculture

Animal Science Department —

Nutrition security

Parameter	Value
U-5 child mortality ~ %	8.5
U-5 under weight ~ %	16.7
U-5 Stunted ~ %	42.4

National Statistical Office. 2015. Malawi MDG End line Survey 2014. Zomba, Malawi: National Statistical Office

The 2016 GHI Score for Malawi is **26.9**. *Level* **Serious but improving**

Detailed score for 2016

	Proportion of undernourished in population (%)	Prevalence of wasting in children under five years (%)	Prevalence of stunting in children under five years (%)	Under five mortality rate (%)
Country data (in %)	20.7	3.8	42.4	6.4

http://ghi.ifpri.org/countries/MWI/

Faculty of Agriculture

Animal Science Department ———

Malawi is beneficiary of Scaling up Nutrition programs

 And implemented interventions to promotion nutrition security in all districts

FOLIAING UP NUTRITION

SUN IN PRACTICE

Forme / News / Category "SUN in Practice"

The Scaling Up Nutrition In Practice briefs present the experiences of pod nutrition. Each brief in the series focuses on a theme identified experience is a priority.

TOLLING UP NUTRITION 15 PRESIDENT 15 PRE

http://scalingupnutrition.org/news/category/sun-in-practice/

Faculty of Agriculture

— Animal Science Department ——

formation Systems

Social Mobilisation, Advocacy

Message from the above is

 There is a link between agriculture, food security, poverty and nutrition security

Crops and livestock complement on household food, nutrition security, and income

- Household that keep livestock
 - ✓ Have relatively more income
 - ✓ Are more resilient to climate shocks
 - ✓ And relatively food and nutrition secure

Summary of challenges

Animal Science Department

National Responses to the challenges

National Priorities ~ MGDS II 2011 2016

- Agriculture and Food Security is Key Priority Area No 1 of 9
- Under Sustainable Economic growth theme
- In the Malawi Growth and Development Strategy II
- That subscribes to the SDGs

Response to addressing food security gaps

- Development of the 2016 National Agriculture Policy
 - The emphasis of this policy is on achieving farmer-led agricultural transformation and commercialization that entails treating farming as a business.
 - > 10 of annual budget allocated to agriculture, target GDP growth of 6 % from Agriculture
- Development of the Draught Recovery Plan
- Development of the 2016 National Irrigation Policy
 - Aims to develop the potential 407862 ha for irrigation (104000 ha in use)

Agriculture Policy Priority Areas (NAP 2016)

- 3.1 Policy Priority Area 1: Sustainable Agricultural Production and Productivity
- 3.2 Policy Priority Area 2: Sustainable Irrigation Development
- 3.3 Policy Priority Area 3: Mechanization of Agriculture
- 3.4 Policy Priority Area 4: Agricultural Market Development, Agro processing and Value Addition
- 3.5 Policy Priority Area 5: Food and Nutrition Security
- 3.6 Policy Priority Area 6: Agricultural Risk Management
- 3.7 Policy Priority Area 7: Empowerment of Youth, Women and Vulnerable Groups in Agriculture
- 3.8 Policy Priority Area 8: Institutional Development, Coordination and Capacity Strengthening

Faculty of Agriculture

Animal Science Department ———

Three key areas are aligned as strategies to drive food security

- Crop diversification
- Livestock
- Irrigation

Pic from E Chaima

Pic from M Ching'amba

Faculty of Agriculture **Animal Science Department**

Acknowledgement: SRUC for financial support SMP for the invitation

Thank You Very Much

Faculty of Agriculture

— Animal Science Department ——