

Food and Agriculture Organization
of the United Nations

Toolkit and e-learning courses on nutrition and food systems

Dr. Patrizia Fracassi – Senior Nutrition and Food Systems Officer
Food and Nutrition Division (ESN)
FAO

E-learning courses: an overview

Developed with the support of:

Quality 1: Content tailored to target audiences

For nutrition experts:

- Developed to support the planning, implementation and M&E of nutrition-sensitive programs.
- Can be adapted to the needs of different audiences and contexts.

For professionals in nutrition-relevant sectors:

- Developed to respond to the need of those professionals who work towards mainstreaming nutrition in their sector.

For senior management:

- Developed to provide an overview of key concepts and of what can be done to promote nutrition-sensitive approaches.
- Different resources and training modalities can be promoted among their staff.

Quality 2: Builds on a Toolkit that is easily accessible

Key recommendations
for improving nutrition
through agriculture and
food systems

Nutrition-sensitive
agriculture and food
systems in practice.
Options for
intervention

Designing
nutrition-sensitive
agriculture investments.
Checklist and guidance
for programme
formulation

Compendium of
indicators for
nutrition-sensitive
agriculture

Quality 3: Based on a food systems approach

Objective

To enhance Member States' capacities to design and implement context-appropriate and evidence-informed coherent food-systems policies and actions that promote healthy diets for all from sustainable food systems.

Enabling Environment

Organisational level

Individual level

CD dimensions

Policy and
Normative

Knowledge
for evidence-
based
decision-
making

Partnering
for
improved
coordination

Implementation
supported by
human and
financial
resources

Functional
capacities

CD targets

Implementation Plan: CD 2020-2021 (outc. 1-5)

& Way forward 2022-2025

1. NSPP Nutrition-Sensitive Policies & Programs
2. MLVC Market Linkages & Value Chains
3. SFN School Food and Nutrition
4. FBDGs Food-based dietary guidelines
5. NECA Nutr Education & Consumers’ Awareness
6. FLW Food Loss & Waste (FLW) Reduction
7. FSA Food Systems Assessments
8. FNS Food Norms and Standards

Count of CD targets of all outcomes

Count of CD topics of all outcomes

	Priority CD focus in 2022-2025
1	<ul style="list-style-type: none">Promote use of dietary indicators
2	<ul style="list-style-type: none">Analyse evidence of FS impact on diets (M&E of policies/programs)Share good practices in promoting healthy diets
3	<ul style="list-style-type: none">Engage private sector actors in strategic and constructive waysBroker inclusive dialogue to reform food systems toward healthy diets
4	<ul style="list-style-type: none">Repurpose CD resources based on needs for policy implementation at sub-national level & increase their uptake (through CD platforms)Target Non State Actors with tailored CD strategies to support delivery
5	<ul style="list-style-type: none">CD of Parliamentarians (allocate budget, accountability mechanisms)Partnering events specifically to promote an inclusive CD approach that resonates with government and Non State Actors
6	<ul style="list-style-type: none">Uptake of nutrition-sensitive programming guidanceCorporate system for cooperation across different levels (HR)Assign and use the FAO Nutrition Policy Marker

Available resources

Toolkit on nutrition-sensitive agriculture and food systems:

www.fao.org/nutrition/policies-programmes/toolkit

E-learning modules on nutrition-sensitive agriculture and food systems:

- Nutrition, food security and livelihoods. Basic concepts elearning.fao.org/course/view.php?id=194
- How to conduct a nutrition situation analysis elearning.fao.org/course/view.php?id=393
- Improving nutrition through agriculture and food systems elearning.fao.org/course/view.php?id=307
- Design and monitor nutrition-sensitive agriculture and food systems programmes elearning.fao.org/course/view.php?id=603

Additional e-learning modules available @ FAO E-learning Academy:

- Food loss analysis case study methodology elearning.fao.org/course/view.php?id=374
- Building a common vision for sustainable food and agriculture elearning.fao.org/course/index.php?categoryid=28
- Agreeing on causes of malnutrition for joint action elearning.fao.org/course/view.php?id=192
- Food Composition Data elearning.fao.org/course/view.php?id=191
- Nutritional status assessment and analysis elearning.fao.org/course/view.php?id=189
- Enhancing participation in CODEX activities elearning.fao.org/course/view.php?id=178
- Home Grown School Feeding elearning.fao.org/course/view.php?id=529
- Sustainable Food Value Chains for Nutrition elearning.fao.org/course/view.php?id=566

**We are looking for partners
to increase the uptake of our resources!**

For more information:

Patrizia Fracassi: Patrizia.Fracassi@fao.org

Toko Kato: Tomoko.Kato@fao.org