

Food and Nutrition Security in the Context of COVID-19 in Zimbabwe

MWENEZI DISTRICT Response Strategy

Mwenezi District

Masvingo

District Brief Introduction

Mwenezi district is one of the largest districts in Masvingo Province. The district comprises of 18 administrative wards (12 communal and 6 resettlements wards) and lies in agro-ecological regions 4 and 5.

According to NNS (2018) chronic malnutrition affects 25.8% of children under five years in Mwenezi.

COVID 19 Disaster

The district suffered from the effects of the covid-19 pandemic which was declared in March 2020. Measures that were instituted by the government included reinforcement of lockdowns that restricted unnecessary movement of people. As a result, the food and nutrition security of communities was compromised including their means of livelihoods.

Challenges Caused by the COVID 19

- *Limited access to markets for cash and food.*
- *Low remittances due to closure of borders.*
- *Hiking of prices of basic commodities.*
- *Learners out of school for long period affecting their schooling times and examinations.*
- *Increased child marriages and pregnancies because of loafing.*
- *High prevalence of domestic violence because of limited outdoor socio-economic activities.*
- *COVID-19 stigma and discrimination for returnees from quarantines and isolation centres.*
- *Shortage of public transport to access essential services.*
- *Downsized operations of other essential services.*
- *Loss of livestock due limited services e.g. inadequate dipping and vaccination programmes.*
- *Low rate of latrine construction at household level.*

Strategies employed to address challenges brought about by the COVID- 19

- *Provision of food mitigation strategies by government, NGOs and retailers.*
- *Government- Drought relief programme, registration of small to medium enterprises affected by COVID-19 and Pfumvudza.*
- *NGOs- Implementation of nutrition sensitive food assistance programmes.*
- *Renovation of an isolation unit at Mwenezi District Hospital which is currently at 98% completion.*
- *Online learning for learners returning to school by end of third quarter.*
- *Continued health education on COVID-19 at all levels.*
- *Dissemination of IYCF messages at food distribution points every month.*
- *Awareness campaigns through WhatsApp groups for payment of dipping levy and supplies of scarcities to be supplied at animal health management centres.*
- *Nutrition screening and treatment of children with severe acute malnutrition in all wards.*
- *Rehabilitation and drilling of new boreholes.*
- *Installation of piped water schemes.*
- *Distribution of IEC material on COVID-19 at shops, clinics, households and community centres*

Supported by

FNC is housed at SIRDC: 1574 Alpes Road, Hatcliffe, Harare

Tel: +263-242-862586/ +263-242-862025. Website: www.fnc.org.zw. Email: info@fnc.org.zw.

Twitter: @FNCZimbabwe. Instagram: [fnc_zim](https://www.instagram.com/fnc_zim). Facebook: @FNCZimbabwe