

RAPID POPULATION AND DEVELOPMENT

Nigeria

— Slower population growth in Nigeria —
More resources for improved health, education, food security, and economic growth

NATIONAL POLICY TARGETS

- ☐ Reduce the annual population growth to 2 percent or lower
- ☐ Reduce the total fertility rate by at least 0.6 children every five years
- ☐ Increase modern contraceptive use by at least 2 percentage points every year

If fertility remains **HIGH**

At an average of 5.7 children per woman

NIGERIA CAN EXPECT 359 million people by 2040

If fertility is **LOWERED**

By 0.6 children every five years

NIGERIA CAN EXPECT 281 million people by 2040

From 2011–2021
1.5 million children lives saved

Lower risk of death and illness for mothers and children

From 2011–2021
31,000 mothers lives saved

▼ By 2040, MORE resources available, LESS pressure on budgets

47 billion Naira saved in health expenditures

271 billion Naira saved for primary education

400 million fewer metric tons of rice needed

205,000 Naira increase in GDP per capita

KEY ACTIONS NEEDED

- ☐ Increase funding for family planning commodities and services
- ☐ Pass the National Health Bill to support primary healthcare
- ☐ Provide free family planning and reproductive health services

For more information, visit www.healthpolicyproject.com or www.fpconferencenigeria.org to access the package of RAPID Nigeria materials.
Sources: Nigeria Demographic and Health Survey 2008 and projections using the Spectrum System of Policy Models.
Photo credits, left to right: Lindsay Mgbor/Department for International Development, Joachim Huber

FEDERAL GOVERNMENT OF NIGERIA