India

Country overview

Malnutrition burden

India is off course to meet the global targets for all indicators analysed with adequate data. There is insufficient target data to assess India's progress for under-five overweight, infant exclusive breastfeeding, and low birth weight.

India experiences a malnutrition burden among its under-five population. As of 2015, the national prevalence of under-five overweight is 2.4%, which has increased slightly from 1.9% in 2006. The national prevalence of under-five stunting is 37.9%, which is greater than the developing country average of 25%. India's under-five wasting prevalence of 20.8% is also greater than the developing country average of 8.9%.

In India, 54.9% of infants under 6 months are exclusively breastfed. There is insufficient data on low birth weight.

India's adult population also face a malnutrition burden. 51.4% of women of reproductive age have anaemia, and 9.1% of adult men have diabetes, compared to 8.3% of women. Meanwhile, 5.1% of women and 2.7% of men have obesity.

Sources: UNICEF global databases Infant and Young Child Feeding, UNICEF/WHO/World Bank Group: Joint child malnutrition estimates, UNICEF/WHO Low birthweight estimates, NCD Risk Factor Collaboration, WHO Global Health Observatory.

Notes: Data on the adult indicators are based on modelled estimates.

Progress against global nutrition targets 2019

Under-five stunting

Some progress

Under-five wasting

No progress or worsening

Under-five

overweight

Low birthweight

No data

Exclusive breastfeeding

No data

Adult female obesity

No progress or worsening

Sources: UNICEF global databases Infant and Young Child Feeding, UNICEF/WHO/World Bank Group: Joint child malnutrition estimates, NCD Risk Factor Collaboration, WHO Global Health Observatory and Global Burden of Disease, the Institute for Health Metrics and Evaluation.

Notes: WRA = Women of a reproductive age; NA = not applicable. The methodologies for tracking differ between targets. Data on the adult indicators are based on modelled estimates.

Child (under-five) nutrition status

Coexistence of wasting, stunting Low birth weight and overweight

Sources: UNICEF, Division of Data Research and Policy (2019). UNICEF Global Databases: Overlapping Stunting, Wasting and Overweight, January 2019, New York.

Notes: Percentage of children under-five years of age who experience different and overlapping forms of malnutrition.

Source: UNICEF/WHO Low birthweight estimates, 2019 edition.

Prevalence of under-five stunting

Stunting at subnational level

Stunting at 5km level

Source: Kinyoki, D.K. et al. Mapping child growth failure across low- and middle-income countries. Nature 577, 231–234 (2020) doi:10.1038/s41586-019-1878-8.

Notes: 5 km level map shows prevalence at the 5 x 5-km resolution. Prevalence is the 2017 estimated prevalence, based on a model using a range of surveys between 1998-2018. See source paper for full methods.

Child (under-five) nutrition status over time

Wasting by gender

Stunting by gender

Overweight by gender

Wasting by location

Stunting by location

Overweight by location

Wasting by income

Stunting by income

Overweight by income

Wasting by mother's education

Stunting by mother's education

Overweight by mother's education

Wasting by age

Stunting by age

Overweight by age

Sources: UNICEF/WHO/World Bank Group: Joint child malnutrition estimates.

Infant and young child feeding over time

Exclusive breastfeeding by gender

Continued breastfeeding at 1 year by gender

Minimum acceptable diet by gender

Intro. to solid, semi-solid, soft foods by gender

Exclusive breastfeeding by location

Continued breastfeeding at 1 year by location

Minimum acceptable diet by location

Intro. to solid, semi-solid, soft foods by location

Exclusive breastfeeding by income

Continued breastfeeding at 1 year by income

Minimum acceptable diet by income

Intro. to solid, semi-solid, soft foods by income

Exclusive breastfeeding by mother's education

Continued breastfeeding at 1 year by mother's education

Minimum acceptable diet by mother's education

Intro. to solid, semi-solid, soft foods by mother's education

Exclusive breastfeeding by age

Continued breastfeeding at 1 year by age

Minimum acceptable diet by age

Intro. to solid, semi-solid, soft foods by age

Sources: UNICEF, Division of Data Research and Policy (2019). Global UNICEF Global Databases: Infant and Young Child Feeding, New York, May 2019.

Infant and young child feeding

Sources: UNICEF, Division of Data Research and Policy (2019). Global UNICEF Global Databases: Infant and Young Child Feeding: Exclusive breastfeeding, Predominant breastfeeding, New York, May 2019.

Child and adolescent (aged 5-19) nutrition status

Underweight by gender

Overweight by gender

Obesity by gender

Sources: NCD Risk Factor Collaboration.

Adult nutrition status

Diabetes by gender

Overweight by gender

Obesity by gender

Sources: NCD Risk Factor Collaboration.

Raised blood pressure by gender

Sources: NCD Risk Factor Collaboration.

Anaemia in WRA

Source: WHO Global Health Observatory.

Notes: WRA = women of reproductive age.

Salt intake (grams per day)

Source: Global Burden of
Disease, the Institute for Health
Metrics and Evaluation.

Dietary needs

Consumption of food groups and components, 2016

Sources: Global Burden of Disease, the Institute for Health Metrics and Evaluation.

Notes: TMREL = theoretical minimum risk of exposure level. Men and women aged 25 and older.

Intervention coverage

Coverage/practice indicator	Total (%)	Boy (%)	Girl (%)	Year
Children 0-59 months with diarrhoea who received zinc treatment	20	21	20	2015
Children 6-59 months who received vitamin A supplements in last 6 months	59	59	59	2015
Children 6-59 months given iron supplements in past 7 days	26	26	26	2015
Women with a live birth in the five years preceding the survey who received iron tablets or syrup during antenatal care	78	NA	NA	2015
Household consumption of any iodised salt	93	NA	NA	2015

Sources: Huestis A. and Kothari M., based on 2016 Global Nutrition Report.

Notes: NA = not applicable. Data is compiled using STATcompiler and taken from country Demographic and Health Surveys for 2005-2018.

Determinants

Undernourishment

Food supply

Gender-related determinants

Source: FAOSTAT 2018.

Source: FAOSTAT 2018.

Early childbearing births by age 18 (%) ¹	22	2006
Gender Inequality Index (score *) ²	0.52	2017
Gender Inequality Index (country rank) ²	127	2017

Sources: ¹ UNICEF 2018; ² UNDP 2018.

Notes: *0 = low inequality, 1 = high inequality.

Female secondary education enrolment (net, % population)

62

Source: UNESCO Institute for Statistics 2018.

2013

Drinking water coverage (% population)

Source: WHO/UNICEF Joint Monitoring Programme 2019.

Sanitation coverage (% population)

Source: WHO/UNICEF Joint Monitoring Programme 2019.

Basic nutrition ODA received

- % of total ODA

Sources: Development Initiatives based on OECD Development Assistance Committee (DAC) Creditor Reporting System (CRS).

Notes: ODA = official development assistance. Amounts based on gross ODA disbursements, constant 2017 prices. Figure includes ODA grants and loans, but excludes other official flows and private grants.

National policies

Mandatory legislation for salt iodisation	Yes
Sugar-sweetened beverage tax	Yes
Food-based dietary guidelines	Yes
Policy to reduce salt consumption	Yes
Operational policy, strategy or action plan to reduce unhealthy diet related to NCDs	Yes
Operational, multisectoral national NCD policy, strategy or action plan	No
Operational policy, strategy or action plan for diabetes	Yes
Policy to reduce the impact on children of marketing of foods and beverages high in saturated fats, trans-fatty acids, free sugars or salt	No
Policy to limit saturated fatty acids and virtually eliminate industrially produced trans-fats	Yes

Sources: Global Fortification Data Exchange 2018; Sugar-sweetened data prepared using data from the NOURISHING database, academic references and market reports; FAO 2018; WHO Global database on the Implementation of Nutrition Action (GINA), 2nd Global Nutrition Policy Review, WHO Global Health Observatory.

Notes: NA = not applicable; NCD = non-communicable disease.

Targets included in national (nutrition or other) plan

Stunting	Anaemia
No	Yes
Low birth weight	Child overweight
Yes	Yes
Exclusive breastfeeding	Wasting
Yes	Yes
Salt intake	Overweight adults and adolescents
Yes	Yes
Multisectoral comprehensive nutrition plan	
No	

Sources: WHO Global database on the Implementation of Nutrition Action (GINA), 2nd Global Nutrition Policy Review.

Economics and demography

Poverty rates (%) and Under-five mortality GDP (PPP\$)

(per 1,000 live births)

Government revenues (\$m)

Sources: World Bank 2019, IMF World Economic Outlook Database 2019.

Notes: PPP = purchasing power parity.

Source: UN Inter-agency Group for Child Mortality Estimation 2018.

Sources: IMF Article IV staff reports (country specific) and IMF World Economic Outlook Database (April 2019).

Income inequality

Gini index score ¹	Gini index rank ²	Year
36	67	2011

Sources: World Bank 2019.

Notes: 1 0 = perfect equality, 100 = perfect inequality. Countries are ranked from most equal (1) to most unequal (159).

Population

Population density of health workers per 1,000 people

Population (thousands)	1,352,617	2018
Under-five population (thousands)	116,782	2019
Rural (%)	66	2018
>65 years (thousands)	87,149	2019

Physicians	0.76	2016
Nurses and midwives	2.09	2016
Community health workers	0.58	2016

Sources: World Bank 2019, UN Population Division Department of Economic and Social Affairs 2019. Sources: WHO's Global Health Workforce Statistics, OECD, supplemented by country data.