
Food and Agriculture
Organization of the
United Nations

Economic and Social
Development Department
September 2010

Global hunger declining,
but still unacceptably high
International hunger targets difficult to reach

Note: Figures for 2009 and 2010 are estimated by FAO with input from
the United States Department of Agriculture, Economic Research Service.

Source: FAO.

FIGURE 1

Number of undernourished people in the world,
1969–71 to 2010

Millions

1969–71

1979–81
1990–92

1995–97

2008

2009

2010

2005–07
2000–02

1 050

1 000

950

900

850

800

750

0

Source: FAO.

35

30

25

20

15

10

5

0

Percentage of undernourished

1969–71

1979–81

1990–92

1995–97

2008
2009

20102005–07

2000–02

Proportion of undernourished people in developing
countries, 1969–71 to 2010

FIGURE 2

Better access is key
Global cereal harvests have been strong for the past
several years, even as the number of undernourished
people was rising. The overall improvement in food
security in 2010 is thus primarily a result of better
access to food due to the improvement in economic
conditions, particularly in developing countries,
combined with lower food prices.

The International Monetary Fund estimates that
world economic output will increase by 4.2 percent
in 2010, faster than previously expected, following
a contraction of 0.6 percent in 2009. In general,
income is growing faster in emerging economies and
developing countries than it is in developed countries.
The World Bank estimates that private capital inflows
to developing countries are also increasing faster
than originally expected.

In parallel, international and domestic cereal prices
have declined from their 2008 peaks, reflecting two
consecutive years of record yields. While production

At close to one billion, the number of undernourished
people in the world remains unacceptably high
in 2010 despite an expected decline – the first in
15 years. This decline is largely attributable to a
more favourable economic environment in 2010 –
particularly in developing countries – and the fall in
both international and domestic food prices since
2008. The recent increase in food prices, if it persists,
will create additional obstacles in the fight to further
reduce hunger.

FAO estimates that a total of 925 million people
are undernourished in 2010 compared with 1.023
billion in 2009. That is higher than before the food
and economic crises of 2008-2009 and higher than
the level that existed when world leaders agreed to
reduce the number of hungry by half at the World
Food Summit in 1996 (Figure 1).

Most of the world’s hungry live in developing
countries, where they account for 16 percent of the
population. While this figure marks an improvement
compared to 2009, it is still well above the target
set by the Millennium Development Goal (MDG) 1 of
halving the proportion of undernourished people in
developing countries from 20 percent in 1990-92 to
10 percent in 2015 (Figure 2).

 ● The number of hungry has declined, but
remains unacceptably high

 ● Despite the decline, the ability to achieve
international hunger targets such as MDG1 is
still at risk

 ● Governments should encourage increased
investment in agriculture, expand safety nets,
and enhance income-generating activities for
the rural and urban poor.

Food and Agriculture
Organization of the
United Nations

Economic and Social
Development Department
September 2010

For questions or comments please contact ESA-Publications@fao.org or write to: Agricultural Development Economics, Food and Agriculture
Organization of the United Nations (FAO), Viale delle Terme di Caracalla, 00153 Rome, Italy.

Estimates for 2010 indicate that the number of
undernourished people will decline in all developing
regions, although with a different pace. The region
with most undernourished people continues to be
Asia and the Pacific, but with a 12 percent decline
from 658 million in 2009 to 578 million, this region
also accounts for most of the global improvement
expected in 2010. The proportion of undernourished
people remains highest in sub-Saharan Africa, at 30
percent in 2010 (Figure 3).

MDG 1 difficult to reach
Latest available statistics indicate that some progress
has been made towards achieving MDG 1, with the
prevalence of hunger declining from 20 percent
undernourished in 1990–92 to 16 percent in 2010.
However, with the world’s population still increasing
(albeit more slowly than in recent decades), a
declining proportion of people who are hungry can
mask an increase in the number. In fact, developing
countries as a group have seen an overall setback
in terms of the number of hungry people (from 827
million in 1990–92 to 906 million in 2010).

As of 2005–07 (the most recent period for which
complete data are available), the Congo, Ghana,
Mali and Nigeria had already achieved MDG 1 in sub-
Saharan Africa, and Ethiopia and others were close
to doing so. In Asia, Armenia, Myanmar and Viet Nam
had achieved the target reduction and others were
coming close, including China. In Latin America and
the Caribbean, Guyana, Jamaica and Nicaragua had
succeeded in reducing the prevalence of hunger by
half and Brazil, among others, was approaching this
objective.

The fact that nearly a billion people remain hungry
even after the recent food and financial crises
have largely passed indicates a deeper structural
problem that gravely threatens the ability to achieve
internationally agreed goals on hunger reduction. In
order to tackle the root causes of hunger, governments
should encourage increased investment in agriculture,
expand safety nets and social assistance programmes,
and enhance income-generating activities for the
rural and urban poor.

in 2010 is forecast to be lower, the overall supply
situation is considered as adequate. However, food
prices in most low-income food-deficit countries
remain above the pre-crisis level, negatively affecting
access to food by vulnerable populations.

Insufficient resilience to economic shocks
The analysis of hunger during crisis and recovery brings
to the fore the insufficient resilience to economic
shocks of many poor countries and households. Lack
of appropriate mechanisms to deal with the shocks
or to protect the most vulnerable populations from
their effects result in large swings in hunger following
crises.

Moreover, it should not be assumed that all the
effects of crises on hunger disappear when the crisis
is over. Vulnerable households may deal with shocks
by selling assets, which are very difficult to rebuild,
by reducing food consumption in terms of quantity
and variety, and by cutting down on health and
education expenditures – coping mechanisms that all
have long-term negative effects on the quality of life
and livelihoods.

Undernourishment by region
Developing countries account for 98 percent of the
world’s undernourished people. Two-thirds live in just
seven countries (Bangladesh, China, the Democratic
Republic of the Congo, Ethiopia, India, Indonesia and
Pakistan) and over 40 percent live in China and India
alone.

Further information
 • The State of Food Insecurity in the World: Addressing

food security in protracted crises. FAO/WFP (to be
released in October 2010).

 • FAO Hunger Portal: www.fao.org/hunger.

FIGURE 3

Near East and North Africa 37

239

578

53

Developed countries 19

Sub-Saharan Africa

Latin America
and the Caribbean

Total = 925 million

Source: FAO.

Undernourishment in 2010, by region (millions)

