

RAPID

The Change We Seek

Nigeria

Resources for the Awareness
of Population Impacts on
Development

Improving Our Health

Raise Our Quality of Life

Photo by Bill & Melinda Gates Foundation

Federal Ministry of Health
Government of Nigeria

November 2011

Outline

- 1 Nigeria in Perspective
- 2 Why Fertility Affects Health
- 3 Two Paths
- 4 Our Choice

Large Population

Size of countries according to population size

High Maternal Mortality

Size of countries according to number of maternal deaths

MDG Goal #5: Lower Maternal Mortality

Why is Nigeria failing to meet its goal?

Sources: Global estimates and 2008 Nigeria Demographic and Health Survey.
Goal is from National Health Strategic Development Plan 2010-2015.

High Child Mortality

Size of countries according to number of child deaths

MDG Goal #4: Lower Child Mortality

Why is Nigeria failing to meet its goal?

Photo by Joachim Huber

Child Mortality Rates

Child deaths per 1,000 live births

Sources: 2008 Nigeria Demographic and Health Survey (NDHS)

Teenage Mothers

Size of countries according to number of teenage mothers

Government Spending on Healthcare

Size of countries according to healthcare spending

Health Comparison, 2010

Many countries with less wealth than Nigeria have achieved better health

Why?

Fertility Comparison

Nigeria and selected countries

Current Fertility by Zone

Average number of live births per woman

Modern Contraceptive Use

Fertility is high mainly because contraceptive use is low

Unmet Need for Spacing, Limiting

Unmet Need

When a woman expresses desire to space or limit births, but is not using any method to do so

One in five married Nigerian women has unmet need

This is over 6 million couples who are not receiving services

Lower Fertility... Fewer Child Deaths

Most of the developing world is leaving Nigeria behind.

Lower Fertility... Fewer Child Deaths

Most of the developing world is leaving Nigeria behind.

Lower Fertility... Fewer Child Deaths

Most of the developing world is leaving Nigeria behind.

Outline

- 1 Nigeria in Perspective
- 2 Why Fertility Affects Health
- 3 Two Paths
- 4 Our Choice

High-Risk Births Cause Poor Health

Births are “high risk” when...

Too Closely Spaced

Photo by Rainer Wozny, Heinrich Böll Foundation

Birth Spacing Improves Health

Longer spacing leads to fewer child deaths

Birth Spacing Saves Lives

Greater Availability &
Use of Child Spacing
Commodities & Services

Fewer High-Risk Births

Fewer Maternal
and Child Deaths

Too Young or Too Old

More children die when mother is younger or older

Photo by Mike Blyth

Photo by Joachim Huber

Many Girls Marry Before Age 15

Among Nigerian women ages 25 to 49 years,
one in four was married by age 15

Photo by BBC World Service

Teenage Girls Who Experience Pregnancy

Selected states

Source: 2008 Nigeria DHS

Child Mortality

Children of younger and older mothers are more likely to die

Photo by Teseum

Too Many

Fewer Children, Lower Maternal Mortality

115 developing countries illustrate this point ...

Source: 115 Demographic and Health Surveys and WHO/UNESCO/UNFPA.

In Summary

Lower fertility leads to better health,
progress on MDGs

Fewer high-risk births leads to:

Fewer infant and child deaths

Lower maternal complications and
fewer maternal deaths

Achievement of MDGs #4 and #5

Photo by Mike Blyth,

Outline

- 1 Nigeria in Perspective
- 2 Why Fertility Affects Health
- 3 Two Paths
- 4 Our Choice

Photo by Jeffrey Smith

“Low Fertility” Scenario: Nigeria meets its National Strategic Plan targets

- Contraceptive use rises 2 percentage points each year
- Takes 10 years to meet current unmet need

“High Fertility” Scenario: Nigeria’s current path

Photo by IITA Image Library

Two Paths

Fertility projections under two scenarios

Photo by Joachim Huber

Meeting Unmet Need Prevents Child Deaths

During the first decade (2011–2021) meeting unmet need prevents millions of deaths

Sources: Spectrum and MDG Model projections for Nigeria

Meeting Unmet Need Saves Lives

Mothers' lives would also be saved (2011–2021)

Photo by Lindsay Mgbor/Department for International Development

Sources: Spectrum and MDG Model projections for Nigeria

Photo by Soumik Kar

Meeting Unmet Need Averts Maternal Morbidity

2011–2021

Sources: Spectrum and MDG Model projections for Nigeria

Midwives Required

Fewer births, less pressure on midwives

Health Expenditures

Fewer patients, less pressure on budgets

In Summary

Lower fertility in Nigeria means during the next 10 years would result in...

Photo by Jeremy Weate

1.5 million child deaths averted (MDG #4)

31 thousand maternal lives saved (MDG #5)

Lower maternal and child health complications

Less burden on midwives and other resources to meet ALL the MDGs

Outline

- 1 Nigeria in Perspective
- 2 Why Fertility Affects Health
- 3 Two Paths
- 4 Our Choice

It's Our Choice

Help our people plan safer pregnancies

Provide commodities and services to meet the need for birth spacing, timing, and limiting

Meet the MDGs

Raise our **QUALITY** of life

Photo by Plotter

Let's Take Action

Help Nigerians achieve their desire for healthier families through access to family planning by:

Signing the National Health Bill to help fund primary health care in Nigeria

Approving a permanent annual budget line item for family planning starting in 2012

Releasing the committed 2011 MDG funds for family planning commodities

Photo by by Banjii

A sunset over a body of water. The sky is filled with orange and yellow clouds. In the foreground, a person is silhouetted in a canoe, paddling across the water. The background shows a dark silhouette of a shoreline with trees and buildings.

Thank You

RAPID Nigeria

The Change We Seek: Raising Our Quality of Life