Author: Angelina Balz

Mail: Angelina.G.Balz@ernaehrung.uni-giessen.de

Phone: ++49 (0)30 18 529-4550

Dear minister/ Dear representative of your ministry of agriculture,

We would like to invite you to give us your opinions for an ongoing research project to get a deeper understanding how to improve the agriculture-nutrition linkages. It will take about **15 minutes** of your precious time to answer the questions. Your personal answers will be confidentially treated and we shall provide you with the aggregated results and analyses after completion of the study.

Part I: Personal Data

Please insert in Part II the number(s) of the answer(s) you think is (are) most appropriate.

	·			
Name:	Click here to	fill in		
Country:	Click here to	fill in		
Email: (to inform you after the completion of the study)	Click here to	fill in		
Position:	☐ Minister	□ Undersecretary	☐ Policy advisor	
	☐ Other (sp	ecify): Click here to fill in		
Your Professional Background:	□ Law	☐ Agricultural Science	☐ Health	
	☐ Other (sp	ecify): Click here to fill in		

Part II: Nutrition-sensitive agriculture

Prominence of the concept (for each question one answer only)

	Question	Code number and answer	Code number
1	Have you heard of the term nutrition-sensitive agriculture?	0= Yes 1= No -> Q8	_
2	Have you informed yourself about nutrition- sensitive agriculture through scientific literature?	0= Yes 1= No	_
3	Have you attended conferences and/or scientific meetings to the topic of nutrition-sensitive agriculture?	0= Yes 1= No 2= Intended	_
4	Does your ministry have an internal concept of nutrition-sensitive agriculture?	0= Yes 1= No 2= Intended	_
5	Are you implementing projects or programmes to realize nutrition-sensitive agriculture?	0= Yes 1= No 2= Intended	_
6	What does hinder you from implementing nutrition-sensitive agriculture?	1= Lack of information 2= Concrete instructions for governments 3= Missing common understanding of nutritionsensitive agriculture 4= Lack of a cost-benefit analysis 66= Other	

Author: Angelina Balz

Mail: Angelina.G.Balz@ernaehrung.uni-giessen.de

Phone: ++49 (0)30 18 529-4550

The concept of nutrition-sensitive agriculture

7	Do you consider the idea of nutrition- sensitive agriculture basically useful?	1= yes 2= yes under certain conditions 3= no, the concept is not new 4= no, the concept is wrong	_
8	Which definition of nutrition-sensitive ag (one answer only)	griculture do you consider most appropriate?	•
	indicators into agriculture and add	icitly incorporates nutrition objectives and resses the utilization dimension of food and education, economic, environmental and	_
	2= Nutrition-sensitive agriculture mea consumption of foods.	ns to diversify the production and	
	3= Nutrition-sensitive agriculture invo and farming systems which can pr prevailing nutritional maladies.	lves the design and adoption of cropping rovide agricultural remedies to the	
	accessibility of a variety of diverse	ures the year round availability and foods and prevents nutrient losses, so that ove nutrient intake through dietary utrition, and prevent macro- and	
9	Which factors should be considered while implementing nutrition-sensitive	F	Please mark
	agriculture?	Gender Equity	
	(multiple answers possible)	Education	
		Forests	
		Land tenure	
		Environment	
		Culture	
		Health hazards	
		Value Chain	
		Policy coherence	
		Collaboration of professionals in agriculture, nutrition and health	
		Other (specify): Click here to fill in	

to sufficient safe and nutritious food that meets their dietary needs and food preferences for an active and healthy

life. Nutrition security has a wider scope and includes linkages between food intake, care and health.

Author: Angelina Balz
Mail: Angelina.G.Balz@ernaehrung.uni-giessen.de
Phone: ++49 (0)30 18 529-4550

10 Which elements do you think should be included in the concept of nutrition sensitive agriculture for nutrition	Ple	ease mark		
	sensitive agriculture for nutrition security ? (multiple answers possible)	Health		
		Nutrition Education		
		Care		
		Gender Equity		
		Food Security		
		Sustainable agriculture		
		Policy coherence		
		Collaboration of professionals in agriculture, nutrition and health		
		Other (specify): Click here to fill in		
11	Which elements do you think should			
' '	be included in the concept of nutrition		Ple	ease mark
	sensitive agriculture for food security ? (multiple answers possible)	Diversification		
		Specialization in single nutrient-rich crops		
		Soil fertility		
		Agricultural tools (biofortification, micronutrient-enriched fertilizers)		
		Increased Production		
		Income Generation		
		Nutrient bioavailability		
		Reduce post-harvest losses		
		Marketing of nutrient-dense foods		
		Other (specify): Click here to fill in		
12	Which elements do you think should be included in the concept of nutrition		Ple	ease mark
	sensitive agriculture to consider care ? (multiple answers possible)	Impact on women's time burden		
		Impact on men's time burden		
		Empowerment of women		
		Impact on women's income		
		Impact on men's income		
		Other (specify): Click here to fill in		

Author: Angelina Balz

Mail: Angelina.G.Balz@ernaehrung.uni-giessen.de Phone: ++49 (0)30 18 529-4550

13	Which elements do you think should	Please mark			
	be included in the concept of nutrition sensitive agriculture to consider	Water pollution			
	health? (multiple answers possible)	Health hazards through use of chemicals			
	(a.a.pro anienoso podenos)	Vector-borne diseases (e.g. malaria)			
		Food-associated disease (e.g. diarrhea)			
		Zoonotic diseases			
		Management of natural resources			
		Other (specify): Click here to fill in			
14	Which foods should be in the focus of		1= prim	ary focus	
	nutrition-sensitive agriculture? (two answers possible)		2= second	ary focus	
	(the answers possible)	Foods of locally adapted varieties		_	
		Genetically modified foods		_	
		Biofortified foods		_	
		Legumes		_	
		Animal foods			
		Cash crops			
		Small scale animal foods			
		Culturally accepted foods			
		Fruits and vegetables			
		Nutrient-dense staple foods			
		Wild/collected foods			
		Other (specify):			
15	Which production system is most	1= Small-scale production			
	appropriate for nutrition-sensitive agriculture?	2= Organic farming		_	
	agriculture:	3= Specialized farms			
		4= Conventional farming			
		5= A combination of different production methods			
		6= No specified production system			
		66= Other (specify): Click here to fill in			

Author: Angelina Balz

Mail: Angelina.G.Balz@ernaehrung.uni-giessen.de

Phone: ++49 (0)30 18 529-4550

Added value of the concept (for each question one answer only)

				1
	1=	Nutrition-sensitive agriculture aims to maximize the impact of the food and agricultural sector on nutrition outcomes, while minimizing the unintended negative nutritional consequences of agricultural interventions and policies along the value chain from farmers to consumers.		
	2=	Nutrition-sensitive agriculture aim	s to link agriculture, nutrition and health.	
	 Nutrition-sensitive agriculture aims to combat undernutrition and micronutrients deficiencies. Nutrition-sensitive agriculture aims to narrow the gap between available and accessible food and the food needed for a healthy and balanced diet for all people. 			
	5=	Nutrition-sensitive agriculture aims to combat all forms of malnutrition (underand overnutrition as well as micronutrients deficiencies).		
	6=	6= Nutrition-sensitive agriculture aims to foster sustainable diets.		
7	agric	e concept of nutrition-sensitive culture is necessary to secure tion for all people!"	1= I totally agree 2= I strongly agree 3= I agree 4= I disagree 5= I strongly disagree 6= I totally disagree	-
he hys	right to sical ar	•	d approach. very man, woman and child, alone or in community with other adequate food or means for its procurement.	s, has
8		ition-sensitive agriculture and the to food are	1= Contrary approaches 2= Complementary approaches 3= Independent approaches 4= The same approach 5= I do not know	-

Thank you for your time and cooperation!

Contact address for further information:

Angelina Balz, BSc Federal Ministry of Food and Agriculture, Division 622 - World Food Affairs, Int. Food and Agricultural Organizations Wilhelmstrasse 54 D-10117 Berlin, Germany

Tel.: ++49 (0)30 18 529-4550

Prof. Michael B. Krawinkel, MD Institute of Nutritional Sciences International Nutrition Justus-Liebig-University Wilhelmstrasse 20 D-35392 Gießen, Germany Tel: ++49 (0)641 9939048