1. FST 3206 COMMUNITY NUTRITION

2. COURSE INSTRUCTORS
· Dr Margaret Kabahenda	[BSc. Food & Nutr: Dietetics; MSc. Foods & Nutr.; PhD. Foods & Nutr]

3. COURSE TYPE:
Core course for Year 3 BSc. Food Science & Technology and Year 3 Human Nutrition
Prerequisite: FST 1103 Principles of human nutrition

4. COURSE STRUCTURE
Course is 3 credit units (3 CU): 2 lecture hours and 2 practical hours per week for 15
study weeks [i.e. 30 lecture hours & 30 practical hours equivalent to 45 contact
hours].
5. COURSE DESCRIPTION

Provides an overview of food and nutrition issues and programs; factors influencing nutritional status of a community; strategies for intervention at community level, program planning, monitoring, and evaluation; and nutrition surveillance methods. Practical components include assessment of community needs, planning interventions, and nutrition and dietary assessment methods at community level.

6. COURSE OBJECTIVES

General objective
Gain basic understanding on how to plan, implement, and monitor nutrition programs in different community settings.

Specific Objectives
a. Discuss concepts and principles of programme development and evaluation as they apply to community nutrition programmes
b. Describe food and nutrition interventions in Uganda , the region, and at international level
c. Assess activities of key governmental and non-government organisations involved in food, nutrition and dietetics
d. Discuss national policies and legislation with regard to food and nutrition
e. Design food and nutrition outreach activities

7. RECOMMENEDED REFERENCES
a. Community Nutrition in Action: An Entrepreneurial Approach. M A Boyle and D H Morris. Wadsworth Publishing company.
b. Community Nutrition: Challenges and Opportunities. 1999. Endres, J.B. Merrill/Prentice-Hall, Inc., Upper Saddle River, NJ.
c. Food and Nutrition in Uganda. Principles and Community Needs. 2007. Eds. Namutebi, A. Muyonga, J. H. and Tumuhimbise, A. G. Makerere University - Fountain Publishers Kampala.
d. Human Nutrition in the Developing World. Michael C. Latham. FAO Food and Nutrition Series No. 29.

8. COURSE CONTENT, METHODS OF INSTRUCTION, TOOLS AND
EQUIPMENT
	TOPIC
	CONTENT
	METHOD OF INSTRUCTION/ Time allocation
(i.e. contact hours)
	TOOLS/ Equipment needed

	1. Introduction
	· Describe community
· Nutrition problems of different communities include worksites, school systems, religious groups, and special groups such as PLWHA and the institutionalized
· Factors influencing nutritional status of different communities
· Conceptual frameworks for community food and nutrition security
	-Interactive lectures
(2 hr)	
Assignment
Practical (3 hours) – Mapping community resources

	LCD projector/ White boards/Flip charts
Post-it note booklets
Flip charts
Thread/Springs maps/directories of selected communities

	2. Domestic food and nutrition programs
	· Overview of food, nutrition, and health sectors
· Overview national food and nutrition policies and implementation plans
· MDGs related to food and nutrition - indicators and achievements
· Role of health sector
	- Interactive lectures
(1 hr)
Guest lecture - Ministry of health (1hr)
Practical (3 hours) – Mapping community programs and services

	LCD projector/ White boards / Flip charts

Transport for guest

Flip charts etc

	3. Community food and nutrition security
	· Overview of food and nutrition services and programs for different life stages and special groups – mothers and children, school children, older adults, PLWHA, disabled
· Indicators of community food security
· Groups vulnerable to malnutrition
	- Interactive lecture
(1 hr)

Guest lecture – MAAIF (1 hr)

Practical (3 hours) – Mapping community resources

	LCD projector/ White boards / Flip charts

Transport for guest

	4. Community food and nutrition security
	· Ensuring food security in community including community gardens, food stores, food assistance programmes, congregate/supplementary feeding for special groups, and community therapeutic care
· Case studies of community food and nutrition programs
	Interactive lecture (2 hrs)
Practical (3 hrs) –

-Assessing food and nutrition programs in community

	LCD projector/ White boards / Flip charts

-Facilitation for students to visit communities around campus

	5. Nutrition surveillance
	· Basic epidemiological concepts and nutritional surveillance methods with emphasis on anthropometry and dietary assessment methods
· Review community nutrition surveillance systems
	-Interactive lecture (2 hrs)
-Practical (3 hrs) – nutrition and health surveillance systems

	

	6. Community nutrition intervention
	· Overview of planning, implementation, and development of community nutrition programs
	-Interactive lecture (2hrs)	-Practical (3 hrs) –
Defining community for intervention
	LCD projector/ White boards

	7. Community needs assessment
	· Plan for collecting data
· Types of data to collect
· Data collection tools
· Methods for collecting data i.e. survey, health risk appraisal, screening, focus groups, key informant interviews, and others
· Issues in data collection : practical, scientific, and cultural
	-Interactive lectures
(2 hr)	
- Practical (3 hours) – Develop data collection tools
	LCD projector/ White boards / Flip charts

	8. Mid semester evaluation
	Mid semester evaluation
	-Test (2 hours)
-Practical – Basic anthropometry
	Answer booklets and timer

	9. Community needs assessment: Assessing nutritional status
	· Anthropometry – major indicators, reference standards, data processing programmes
· Overview of key biochemical and clinical indicators of undernutrition
· Limitations of anthropometry, biochemical, and clinical assessments
	-Interactive lectures
(2 hrs)	
-Assignments
- Lab practical (3 hrs)- processing and interpretation of data
	LCD projector/ White boards / Flip charts/growth charts
Anthropometric equipment

	10. Community needs assessment: Assessing dietary intake
	· Dietary - Use of dietary diversity scores, food composition tables, computerized diet analysis programs, and other analytical techniques
· Limitations of dietary assessments at community level
	Interactive lectures
(3 hrs)	
-Assignments
- Lab practical (3 hrs)-Basic dietary data collection methods
	LCD projector/ White boards / Flip charts
Food weighing scales, measuring utensils, data sheets

	11. Program planning
	· Using results of needs assessment
· Defining program goals and objectives
· Developing program plan
· Program monitoring and evaluation
	- Interactive lectures
(3 hrs)

- Field practical (3 hrs) – mini health fair

	LCD projector/ White boards / Flip charts
Anthropometric equipment, diet record sheets and analysis software, transport to selected community

	12. Policy and community programming
	· Planning community nutrition programs in line with national policies and development plans
· Overview advocacy as a nutrition intervention
	Interactive lectures
(3 hrs)	
- Practical (3 hrs)- Agenda setting
	LCD projector/ White boards / Flip charts

	13. Nutrition education and communication
	· Nutrition communication and education strategies
· Appropriate channels for different groups
	Interactive lectures
(3 hrs)	
- Practical (3 hrs)- Materials for public
	LCD projector/ White boards / Flip charts

	14. Health services and community nutrition
	· Role of health sector in improving community nutrition
· MDGs related to health and nutrition
· Integration of agricultural and health programs – need, strategies, and successful programs
	Interactive lectures
(3 hrs)	
- Practical (3 hrs)- Materials for public
	LCD projector/ White boards / Flip charts

	15. Linking actors for community intervention
	· Building coalitions, networks, and partnerships (includes identifying SWOT)
· Legal and ethical issues
	- Interactive lecture
(3 hrs)
- Practical (3 hours) – networking
	LCD projector/ White boards/ flip charts

	Final evaluation
	· Final exam
	
	Answer booklets

9. SUMMARY OF TIME (as contact hours) NEEDED
· Lecture hours				30 hr
· Practicals 				30 hr

10. OVERALL COURSE EVALUATION
a. Assignments					5%
b. Practicals, class attendance and participation	25%
c. Course tests					20%
d. Final exam					50%

[bookmark: _GoBack]
