


ENERO – MARZO 2020


Monitoreo Centinela de la Desnutrición Infantil y la Seguridad Alimentaria Familiar

Venezuela

Coordinación General: Janeth Márquez, Directora, Caritas Venezuela
Coordinación Técnica: Susana Raffalli


DESNUTRICIÓN INFANTIL


% NIÑAS Y NIÑOS < 5 AÑOS CON DESNUTRICIÓN AGUDA GLOBAL - GAM – (Índice Peso-Talla < -2DS Z Score)
Representativos de 48 Parroquias en los Estados Apure, Barinas, Bolívar, Carabobo, Miranda, Sucre, Yaracuy y Zulia.
Caritas Venezuela. Marzo 2020

DESNUTRICIÓN INFANTIL


% NIÑOS DESNUTRICION NIÑOS MENORES DE 5 AÑOS (Índice Peso/Talla - < 2 DS)
Representativos de 48 Parroquias en los Estados Apure, Barinas, Bolívar, Carabobo, Miranda, Sucre, Yaracuy y Zulia.
Caritas Venezuela. Marzo 2020


- Sin Déficit Nutricional
- Alerta
- Riesgo de Desnutrición
- Desnutrición Aguda Moderada
- Desnutrición Aguda Severa

DESNUTRICIÓN INFANTIL


DESNUTRICION NIÑOS MENORES DE 5 AÑOS (Indice Peso/Talla - < 2 DS). POR SEXO Representativos de 48 Parroquias en los Estados Apure, Barinas, Bolívar, Carabobo, Miranda, Sucre, Yaracuy y Zulia. Caritas Venezuela. Marzo 2020


DESNUTRICION NIÑOS MENORES DE 5 AÑOS (Indice Peso/Talla - < 2 DS). POR EDAD Representativos de 48 Parroquias en los Estados Apure, Barinas, Bolívar, Carabobo, Miranda, Sucre, Yaracuy y Zulia. Caritas Venezuela. Marzo 2020


DESNUTRICIÓN INFANTIL


% NIÑOS Y NIÑAS CON DESNUTRICION AGUDA MODERADA Y SEVERA. (GAM). Índice Peso-Talla < - 2DS Z Score. Representativo de Parroquias en 9 Diócesis. Cáritas Venezuela. Marzo 2020

GAM < 5%


GAM >=5% <10%

GAM >=10% <15%

GAM >= 15%


↑ En aumento desde periodo anterior

DESNUTRICIÓN INFANTIL


% NIÑAS Y NIÑOS < 5 AÑOS CON DESNUTRICIÓN AGUDA GLOBAL - GAM - (Índice Peso-Talla < -2DS Z Score) Representativos de 48 Parroquias en los Estados Apure, Barinas, Bolívar, Carabobo, Miranda, Sucre, Yaracuy y Zulia. Caritas Venezuela. Marzo 2020


DESNUTRICIÓN INFANTIL


% NIÑOS Y NIÑAS
CON DESNUTRICION
AGUDA MODERADA Y
SEVERA. (GAM). Índice
Peso-Talla < - 2DS Z
Score.


Representativo de 37
Parroquias en 9
Diócesis. Caritas
Venezuela. Marzo 2020

ALIMENTACIÓN FAMILIAR


NÚMERO PROMEDIO DE GRUPOS DE ALIMENTOS QUE CONFORMAN EL PATRÓN DE CONSUMO FAMILIAR Representativos de 48 Parroquias en los Estados Apure, Barinas, Bolívar, Carabobo, Miranda, Sucre, Yaracuy y Zulia. Caritas Venezuela. Febrero 2020

ALIMENTACIÓN FAMILIAR


% HOGARES QUE REPORTAN CONSUMO DE CADA GRUPO DE ALIMENTOS Representativos de 48 Parroquias en los Estados Apure, Barinas, Bolívar, Carabobo, Miranda, Sucre, Yaracuy y Zulia. Caritas Venezuela. FEBRERO 2020. CARITAS DE VENEZUELA. DIC 2019


ACCESO A ALIMENTOS CLAP


% HOGARES QUE REPORTAN HABER TENIDO ACCESO A ALIMENTOS SUBSIDIADOS -CLAP-

Representativos de 48 Parroquias en los Estados Apure, Barinas, Bolívar, Carabobo, Miranda, Sucre, Yaracuy y Zulia. Caritas Venezuela. Febrero 2020


COMPARATIVO DICIEMBRE 2019 - FEBRERO 2020


FRECUENCIA DE ACCESO


SIEMPRE	11% Hogares
FRECUENTEMENTE	31% Hogares
A VECES	59% Hogares

ACCESO A AGUA


AGUA
FEBRERO 2020
21%

COMPARATIVO DICIEMBRE 2019 - Febrero 2020


% HOGARES QUE REPORTAN HABER TENIDO ACCESO A AGUA CONTINUA Representativos de 48 Parroquias en los Estados Apure, Barinas, Bolívar, Carabobo, Miranda, Sucre, Yaracuy y Zulia. Caritas Venezuela. Febrero 2020

FRECUENCIA DE ACCESO SEMANAL AL AGUA

POCAS HORAS AL DIA	9%
< 3 DIAS A LA SEMANA	37%
NO TUVO AGUA	54%

MIGRACIÓN


% HOGARES QUE REPORTAN TENER ALGÚN FAMILIAR QUE HA EMIGRADO

Representativos de 48 Parroquias en los Estados Apure, Barinas, Bolívar, Carabobo, Miranda, Sucre, Yaracuy y Zulia.

Caritas Venezuela.


COMPARATIVO DICIEMBRE 2019 - Febrero 2020

CAUSAS DE MIGRACIÓN (% HOGARES)


DIFICULTADES ECONÓMICAS	98%
VIOLENCIA, DELICUENCIA	2%

ESTRATEGIAS DE SOBREVIVENCIA (SEGURIDAD ALIMENTARIA)

INDICE INSEGURIDAD ALIMENTARIA: 19


ÍNDICE PROMEDIO DE ESTRATEGIAS DE SOBREVIVENCIA. FEBRERO 2020


% HOGARES QUE HAN RECURRIDO A:

Comer alimentos que preferiría no comer	71%
Pedir alimentos	63%
Endeudarse	45%
Rebuscar alimentos en lugares no convencionales	51%
Comer peor	78%
Comer menos	88%
Alguien deja de comer para que coma otro	59%
Liquidar bienes familiares	44%
Pasar el día sin comer	51%
Desmembrarse como familia	44%

% HOGARES SEGUN TIPO DE ESTRATEGIA DE SOBREVIVENCIA FRENTE A LA INSEGURIDAD ALIMENTARIA
PARROQUIAS DE DTO. CAPITAL, BOLIVAR, SUCRE, APURE, ZULIA Y CARABOBO
CARITAS DE VENEZUELA. DICIEMBRE 2019