NUTRITION SURVEYS

1999 – 2000

	Region/Zone
	woreda

	Date of survey
	Agency
	Sample size
	Methodology

	Nutrition Indicators

	Tigre

	throughout
	August

1999
	SCF-UK
	937
	30 cluster
	Mean WHL
	<80%WFL
	W/H<-2 Z score
	W/H <-3 Z score

	
	
	
	
	
	
	92.8%
	5.5%
	7.7 %
	1.0%

	Tigre
Eastern
	Asti Wenberta

Saesi Tsaedaemba
	Feb 2000

May 2000
	WVI
	685

1412
	
	W/H <-2 Z score
	W/H <-3 Z score

	
	
	
	
	
	
	Feb 2000

13.1%

22.3%
	May 2000

10.9%

20.1%
	Feb 2000

NA

3.7%
	May 2000

2.6%

4.4%

	Amhara:

N.Wello

S. Wello

Wag Hamra

Oromyia
	Bugna

Wadla

Gidan

Delanta Dawnt

Gubalafto

Dessie Zuria

Tenta

Legambo

Ambassel

Mekdella

Dehana

Chefa
	May-June 1999
	SCF-UK
	+ 2900
	58 clusters in worst drought affected woredas.
	Mean WFL
	< 80% WFL

	
	
	
	
	
	
	88.8%

89,4%

87.8%

89.4%

90.0%

89.8%

90.5%

90.8%

90.7%

91.2%

88.2%

92.8%
	4%

7%

3%

7%

7%

7%

3%

5%

6%

4%

4%

2%

	Amhara

 N.Wello

S. Wello

Wag Hamra
	Bugna

Wadla

Gidan

Delanta Dawnt

Dessie Zuria

Tenta

Legambo

Dehana
	Aug - Oct 1999
	SCF-UK
	+ 2500
	50 clusters in worst drought affected woredas.
	Mean WFL
	< 80% WFL

	
	
	
	
	
	
	Aug

91.2%

91.1%

88.4%

87.5%

91.9%

89.2%

89.1%

89.7%
	Sept

88.7%

90.7%

88.2%

87.6%

90.9%

89.1%

89.7%

89.5%
	Oct

89.7%

90.6%

88.4%

87.5%

90.1%

88.4%

89.6%

90.5%
	 Aug

6.6%

 7.3%

 8.9%

11.0%

 4.0%

10.0%

 8.4%

 8.3%
	Sept

10.6%

5.5%

8.2%

8.0%

6.2%

8.3%

6.0%

8.2%
	Oct

7.0%

5.7%

9.6%

7.6%

5.2%

11.7%

6.4%

6.4%

	Amhara

 N.Wello

S. Wello

Wag Hamra
	Bugna

Wadla

Gidan

Delanta Dawnt

Dessie Zuria

Tenta

Legambo

Dehana
	March- May 2000
	SCF-UK
	+ 2500
	50 clusters in worst drought affected woredas
	Mean WFL
	< 80% WFL

	
	
	
	
	
	
	March 2000

90.1%

90.5%

91.1%

88.3%

90.2%

89.3%

89.2%

90.1%
	May 2000

90.6%

91.1%

91.6%

89.7%

91.0%

90.3%

90.1%

89.6%
	March 2000
	May 2000

	Amhara

Wag Hamra

	Dehana

Sigwala
	May, 2000
	MSF-CH
	2006

1476
	Screening
	MUAC<125m
	MUAC <110m

	
	
	
	
	
	
	16.6%

26.8%
	2.2%
4.2%

	Amhara

Wello
	
	May 2000
	Concern
	900
	30 clusters
	W/H <-2Z score + oed
	W/H <-3Z score + oed

	
	
	
	
	
	
	11.2%
	3.0%

	Amhara

N Shewa

S Wello

Oromyia
	Antsokia Gemza

Gera Keya

Tenta

Chefa

Artuma Jile
	Nov 99/

May 2000
	WVI

	783

1050

1182

756

756
	Randomly selected PAs
	W/H <-2 Z score
	W/H <-3 Z score

	
	
	
	
	
	
	Nov 99

6.2%

13,5%

21.5%

7.4%

8.4%
	May 2000

6.1%

11,5%

16.5%

11,0%

5.4%
	Nov 99

NA

1.7%

2.9%

1.2%

0.9%
	May 2000

0.5%

0.5%

1.9%

1.1%

0.4%

	Oromyia

West Shewa
	Kersana Kondaliti
	Nov 1999

May 2000
	WVI

	685

	Randomly selected PAs
	W/H <-2 Z score
	W/H <-3 Z score

	
	
	
	
	
	
	Nov 99

6.5%
	May 2000

6.1%
	Nov 99

0.5%
	May 2000

0.7%

	Oromyia

East Shewa
	Adama

Boset
	Nov 1999

May 2000
	WVI

	619

498
	Randomly selected PAs
	W/H <-2 Z score
	W/H <-3 Z score

	
	
	
	
	
	
	Nov 99

4.9%

6.0%
	May 2000

8.2%

8.0%
	Nov 99

1.6%

0,0%
	May 2000

1.3%

0.6%

	Oromyia

East Hararghe
	Gola Oda

Fedis
	1999
	SCF-UK
	+ 400

+ 400
	8 randomly selected PAs in 2 worst drought affected woredas.
	Mean WFL
	< 80% WFL

	
	
	
	
	
	
	Sept

89.9%

90.0%
	Oct

89.8%

90.6%
	Nov

90.3%

91.7%
	Sept

8.5%

7.5%
	Oct

6.1%

4.1%
	Nov

4.4%

2.9%

	Oromiya

Borena

	Teltele

Dire

Yabelo
	March 2000
	Care
	261

723

564
	25 clusters
	W/H <-2 Z score
	W/H <-3 Z score

	
	
	
	
	
	
	34.8%

22.1%

21.8%
	1.5%

2.1%

2.3%

	Oromiya

Borena

	Teltele

Dire

Yabelo
	March

2000

	NCA/

ECCMY/

DIA
	450

500

600
	9 clusters

10 clusters

12 clusters
	Mean WFL
	WFL< 80%
	WFL< 70%

	
	
	
	
	
	
	89,3%

77,0%

86,1%
	6.6%

61.8%

19.4%
	0,0%
20.2%

4.7%

	Oromiya

Borena
	Dire and Yabello
	April

2000
	HelpAge
	803
	Convenience

sample
	BMI <18.5
	BMI 16-17
	BMI <16.0
	MUAC <220mm

	
	
	
	
	
	
	79.2%
	26.5%
	27.8%
	55,8%

	Oromiya

Borena
	Yabello and Teltele
	June 2000
	Goal
	1950
	30 clusters
	W/H <-2Z score + oed
	W/H <-3Z score + oed

	
	
	
	
	
	
	11.8%
	1.3%

	Oromiya

Borena
	Yabello and Teltele
	June 2000
	Goal
	Elderly

170
	Convenience

sample
	BMI 23.1-24
	BMI 22.1-23
	BMI <22

	
	
	
	
	
	
	13.2%
	17.3
	46.8%

	SNNPR

Konso
	Konso
	August 1999
	MSF-H
	892
	30 clusters
	W/H <-2 Z score + oed
	W/H <-3 Z score + oed

	
	
	
	
	
	
	20.2%
	1.2%

	SNNPR

Konso
	Konso
	Feb. 2000
	MSF-H
	915
	30 clusters
	W/H <-2 Z score + oed
	W/H <-3 Z score + oed

	
	
	
	
	
	
	12.9%
	2.0%

	SNNPR

North Omo
	Damot Weyde
	April 2000
	Concern
	960
	30 clusters
	W/H <-2 Z score + oed
	W/H <-3 Z score + oed

	
	
	
	
	
	
	25,6%
	4.3%

	SNNPR

North Omo
	Damot Weyde
	July 2000
	Concern
	891

	30 clusters

	W/H <-2 Z score + oed
	W/H <-3 Z score + oed

	
	
	
	
	
	
	6.4%
	1.0%

	SNNPR

North Omo
	Damot Weyde
	July 2000
	Concern
	777 + 132
	30 clusters

adults + elderly
	BMI < 17
	BMI < 16
	BMI < 17
	BMI < 16

	
	
	
	
	
	
	11.5%
	3.5%
	24.0%
	12.0%

	SNNPR

North Omo
	Damot Gale
	May 2000
	MSF CH
	3105
	screening
	MUAC <125mm
	MUAC <110mm

	
	
	
	
	
	
	35.3%
	7.6%

	SNNPR

North Omo
	Humbo

Sodo Zuria

Boreda Abaya

Chencha
	Nov 99

Feb 2000

May 2000
	WVI
	1506

1611

739

747
	Randomly selected PAs
	W/H <-2 Z score
	W/H <-3 Z score

	
	
	
	
	
	
	Nov 99

8.2%

6.7%

7.9%

5.7%
	Feb 00

9.6%

16.7%

-

-
	May 00

8.2%

16.4%

5.3%

7.0%
	Nov 99

NA

NA
1.9%

0.3%
	Feb 00

NA

NA
-

-
	May 00

1.3%

2.5%

0.5%

0.8%

	SNNPR

North Omo
	Boloso Surie
	July 2000
	Oxfam
	901
	30 clusters
	W/H <-2 Z score + oed
	W/H <-3 Z score + oed

	
	
	
	
	
	
	45.1%
	20.4%

	SNNPR

South Omo
	Salamago
	May 2000
	MSF CH
	102
	screening
	MUAC <125mm
	MUAC <110mm

	
	
	
	
	
	
	38,4%
	4.5%

	SNNPR

South Omo
	Kuraz

Hamer Bena
	March 2000
	NCA/

ECCMY/

DIA
	730

	5 clusters per wereda
	Mean WFL
	WFL< 80%
	WFL< 70%

	
	
	
	
	
	
	88.3%

89.9%
	15.3%

14.5%
	2.6%

2.1%

	SNNPR

Hadiya

	Badawacho

Soro
	Feb 2000

May 2000
	WVI
	996

751
	Randomly selected PAs
	W/H <-2 Z score
	W/H <-3 Z score

	
	
	
	
	
	
	Feb 2000

3.9%

4.7%
	May 2000

6.1%

11.9%
	Feb 2000

0.6%

1.1%
	May 2000

0.5%

0.7%

	SNNPR

Hadiya
	Bedawatcho
	July 2000
	Concern
	103
	Rapid assessment
	MUAC <125mm
	MUAC <110mm

	
	
	
	
	
	
	53.3%
	19.4%

	SNNPR

Hadiya

	Badawacho

Soro
	Nov. 99

May 2000
	WVI
	996

751
	Randomly selected PAs
	W/H <-2 Z score
	W/H <-3 Z score

	
	
	
	
	
	
	Feb 2000

3.9%

4.7%
	May 2000

6.1%

11.9%
	Feb 2000

0.6%

1.1%
	May 2000

0.5%

0.7%

	SNNPR

K.A.T

	Kacha Bira

Gedida Gamela

Omo Shekelo
	
	WVI
	708

773

742
	Randomly selected PAs
	W/H <-2 Z score
	W/H <-3 Z score

	
	
	
	
	
	
	Feb 2000

10.2%

NA

15.3%
	May 2000

17.4%

17.2%

23.3%
	Feb 2000

0.8%

NA

1.1%
	May 2000

2.8%

1.3%

3.0%

	Somali

Gode
	Gode

Adadle
	Dec. 99
	SCF USA
	508
	Rapid Assessment
	W/H <-2 Z score
	

	
	
	
	
	
	
	54.8%
	

	Somali

Gode
	Gode (town, IDPs)

trhoughout
	Feb 2000
	MSF-B
	100

91
	Rapid Assessment
	MUAC<125mm
	MUAC <110mm

	
	
	
	
	
	
	38%

43%
	13%

16%

	Somali

Gode
	throughout
	March 2000
	MSF-B
	27,830
	Screening
	MUAC<125mm
	MUAC <110mm

	
	
	
	
	
	
	32.4%
	13%

	Somali

Gode
	Denan

(town + IDPs)
	May 2000
	MSF-B
	765
	30 cluster
	W/H <-2Z score + oed
	W/H <-3Z score + oed

	
	
	
	
	
	
	52.9%
	11.9%

	Somali

Gode
	Gode
	May 2000
	World Vision
	3,863
	Screening
	WFH <80%
	WFH <70%

	
	
	
	
	
	
	39.4%
	5.6%

	Somali

Gode
	Gode
	June 2000
	ICRC
	
	screening
	

	Somali

Gode
	Gode
	July 2000
	SCFUSA/

UNICEF
	855
	30 cluster
	W/H <-2Z score + oed
	W/H <-3Z score + oed

	
	
	
	
	
	
	28.9%
	5.3%

	Somali

Gode
	Gode
	July 2000
	SCFUSA/

UNICEF
	
	30 cluster

elderly
	
	
	

	
	
	
	
	
	
	
	
	

	Somali

Afder

	Dolobay

Bare
	March 2000
	NCA/

ECCMY/

DIA
	600

600
	30 clusters
	Mean WFL
	WFL< 80%
	WFL< 70%

	
	
	
	
	
	
	87.9%

89.0%
	11.5%

18.2%
	0.5%

1.0%

	Somali

Liben
	Dolo Odo
	March 2000
	NCA/

ECCMY/

DIA
	600
	30 clusters
	Mean WFL
	WFL< 80%
	WFL< 70%

	
	
	
	
	
	
	87.6%
	10.6%
	0.4%

	Somali

Korahe
	Shilabo

Kebre Dahar (town)

Kebre Dahar (IDPs)

Kebre Dahar (rural)

Dobowein wereda
	April 2000
	ACF-F
	229

126

63

295

111
	Screening
	MUAC < 120mm
	MUAC <110mm

	
	
	
	
	
	
	5.1%

2.4%

15.8%

29.7%

27.9%
	0.8%

0.0%

6.3%

7.4%
4.5%

	Somali

Korahe
	Kebre Dahar

Kebre Dahar
	June-July

2000
	ACF-F
	37

128
	Screening
	MUAC < 125mm
	MUAC <110mm

	
	
	
	
	
	
	8.0%

32.8%
	0,0%

0.5%

	Somali

Jijiga
	Harshin (res)

Harshin (IDP)
	May 2000
	Care
	200

50
	Convenience

sample
	W/H <-2 Z score
	W/H <-3 Z score

	
	
	
	
	
	
	32.0%

50.0%
	5.5%

22.0%

	Somali

Shinelle
	Idora (resident)

Idora (IDP)
	July 2000
	OXFAM UK
	78

96
	screening
	MUAC<125mm
	MUAC <110mm

	
	
	
	
	
	
	74%

84%
	30%

29%

� 	Mean weight for length (WFL) expressed in % of mean of reference population (=100%);

Global malnutrition expressed in % weight for height (W/H) with a Z score < -2 + oedema

Severe malnutrition expressed in % weight for height (W/H) with a Z score < -3 + oedema

Global malnutrition expressed in % weight for height (W/H) < 80% of the median + oedema

Severe malnutrition expressed in % weight for height (W/H) < 70% of the median + oedema

Global malnutrition expressed Mid Upper Arm Circumference (MUAC) < 125 mm + oedema

Severe malnutrition expressed Mid Upper Arm Circumference (MUAC) < 110 mm + oedema

Body Mass Index (BMI) as expressed in weight /height x height

