
	GLOSSARY OF COMMONLY USED NUTRITION TERMS
JULY 2013


	EN TERM
	NUTRITION DIVISION’S ENDORSED DEFINITION
	SOURCE
	REMARKS

	1. 
	 access to food
	The ability to access food physically, economically and socially, at individual or household level.


	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from the Committee on World Food Security,  FAO, 2012 (MD776) (http://www.fao.org/docrep/meeting/026/MD776E.pdf).


	1. Access to food infers access to adequate quantity (calories) and quality in terms of variety, diversity, nutrient content and safety.
2. This measure can be used either for individuals or households.

	2. 
	 acute malnutrition
	Recent, severe weight loss as a result of acute food deprivation with or without illness; it refers to wasting and/or nutritional oedema.
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from the Acute Malnutrition Summary Sheet, Save the Children Organization, 2010 (http://www.savethechildren.org/atf/cf/%7B9def2ebe-10ae-432c-9bd0-df91d2eba74a%7D/Summary-Sheets-All.pdf).
	1. The clinical sign for acute malnutrition is wasting. 
Source: Nutrition Division, 2013.   
2. Related terms:  malnutrition; moderate acute malnutrition, MAM; global acute malnutrition, GAM; severe acute malnutrition, SAM; wasting

	3. 
	 balanced diet
	A diet that provides an adequate amount and variety of food to meet a person's nutrient needs for a healthy, active life.
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from the Family Nutrition Guide, FAO, 2004 (http://www.fao.org/docrep/007/y5740e/y5740e00.htm).
	

	4. 
	 bioavailability
	That proportion of a nutrient that can be digested, absorbed and used by the body. 

The efficiency of absorption and utilization or retention of the nutrient present in food.


	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from Dietary Factors that affect biological availability of trace elements, Boyd L. O’Dell, University of Missouri, 1972 (http://onlinelibrary.wiley.com/doi/10.1111/j.1749-6632.1972.tb54326.x/pdf) and  Bioavailability of Nutrients and Other Bioactive Components from Dietary Supplements, The Journal of Nutrition, 2007 (http://jn.nutrition.org/content/131/4/1331S.full.pdf).

	

	5. 
	body mass index ; BMI
	A ratio of weight-for-height commonly used to classify underweight, normal weight, overweight and obesity in adults. 
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013. 
	1. Body mass index (BMI) is commonly used to classify underweight (<18.5), normal weight (18.5-24.9), overweight (25-29.9) and obesity (≥30) in adults.  
Source:  WHO, 2012; National Heart, Lung and Blood Institute (http://www.nhlbisupport.com/bmi/) 

2 .The ratio is obtained by dividing the weight in kilograms by the square of the height in metres.
Source: The State of Food Insecurity in the world (SOFI),  FAO, 2000 (X8200), (http://www.fao.org/docrep/x8200e/x8200e06.htm).

	6. 
	 chronic malnutrition
	An abnormal physiological condition caused by chronic deficiencies or imbalances in one or more nutrients. This condition may result in impaired physical and/or mental development.
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from FIVIMS’s glossary, FAO, 2010  (http://www.fivims.org/index.php?option=com_glossary&Itemid=31).


	Related terms: stunting; malnutrition

	7. 
	chronic undernutrition
	An abnormal physiological condition whereby individuals do not consume sufficient food to meet dietary energy and nutrient requirements over a prolonged period of time.
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013.


	Chronic malnutrition occurs over time, unlike acute malnutrition.

FAO regularly makes estimates of the number of undernourished  and presents the results in The State of Food Insecurity in the World (SOFI) and the FAO Food Balance Sheets.
Related term: stunting


	8. 
	dietary diversity
	A measure of the variety of food from different food groups consumed over a reference period.
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from the International Symposium on Food and Nutrition Security: Food-based approaches for improving diets and raising levels of nutrition, FAO, 2010 
(http://www.fao.org/ag/humannutrition/24259-0306025ae307fac11c643947408a112d.pdf) .
	The greater the dietary diversity, the lower the risk of it not providing the macro and micro nutrients necessary for a healthy, active life. Dietary diversity scores at household or individual level are used to measure the nutritional adequacy of a diet.

	9. 
	dietary energy requirement
	The amount of energy required (from food) needed to maintain all physiological processes consistent with a healthy active lifestyle. 
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from Human Energy Requirements: Report of a Joint FAO/WHO/UNU Expert Consultation, 2001 (ftp://ftp.fao.org/docrep/fao/007/y5686e/y5686e00.pdf).


	1. The calculation of dietary energy requirement is dependent upon age, sex, body size and level of physical activity.
2. This includes the energy required for the optimal growth and development of children, the deposition of tissues during pregnancy, and for the secretion of milk during lactation.

	10. 
	dietary energy supply; DES
	Food available for human consumption, expressed in kilocalories per person per day (kcal/person/day). 
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adopted from FIVIMS’s glossary, FAO, 2010 
(http://www.fivims.org/index.php?option=com_glossary&Itemid=31 ).
	1. DES does not indicate what is consumed by individuals, it represents only the average supply available for a population.
2.  At country level, it is calculated as the food remaining for human consumption after deduction of all non-food uses (exports, animal feed, industrial use, seed and wastage).                              
3. DES is used in FAO Food Balance Sheets and is often calculated from a 3-year average. 

	11. 
	food
	1. Any substance, whether processed, semi-processed, or raw, which is intended for human consumption, and includes drink, chewing gum and any substance which has been used in the manufacture, preparation or treatment of "food" but does not include cosmetics or tobacco or substances used only as drugs.  
 2. Substances including drinks of plant or animal origin that contain nutrients and energy and that are intended for human consumption.
	1. Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adopted from Codex Alimentarius Commission, Procedural Manual, Twentieth edition, 2011 (ftp://ftp.fao.org/codex/Publications/ProcManuals/Manual_20e.pdf).  
2. Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013.  

	


	12. 
	food and agriculture system
	A system including food and non-food products that serves the production, processing, trade, marketing, consumption and disposal of goods that originate from agriculture, forestry, or fisheries. It also includes the inputs needed and outputs generated at each of these processes. 
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from Sustainability Assessment of Food and Agriculture Systems (SAFA), Guidelines  Natural Resources Management and Environment Department, 2012  (http://www.fao.org/fileadmin/user_upload/suistainability/SAFA/SAFA_Guidelines_draft_Jan_2012.pdf).


	

	13. 
	food and nutrition security
	Exists when all people at all times have physical, social and economic access to food of sufficient quantity in calories and quality in terms of variety, diversity, nutrient content and safety to meet their dietary needs and food preferences for an active and healthy life, coupled with a sanitary environment, adequate health, education and care.

	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from the definition of food security in the Declaration of the World Summit on Food Security, WSFS 2009/2, FAO, November 2009 (http://www.fao.org/fileadmin/templates/wsfs/Summit/Docs/Final_Declaration/WSFS09_Declaration.pdf ).


	This term is a composite of two separate concepts: food security and nutrition security.                                                                       

	14. 
	food availability
	The amount of food physically available for consumption over a reference period.
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from the definition in UN Scaling Up Nutrition, UNHCR/WFP Guidelines, 2009.


	1. Food availability results from all forms of domestic production (including household production), change in stocks, commercial imports and food aid, after deduction of  exports, all non-food uses (animal feed, industrial use, seed and wastage).        

2. Food availability together with sustainability, accessibility and utilization constitute the four pillars of food security.

	15. 
	food security
	Exists when all people, at all times, have physical, social and economic access to sufficient, safe and nutritious food to meet their dietary needs and food preferences for an active and healthy life.
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from Declaration of the World Summit on Food Security, WSFS 2009/2, FAO, November 2009 (http://www.fao.org/fileadmin/templates/wsfs/Summit/Docs/Final_Declaration/WSFS09_Declaration.pdf).


	The four pillars of food security are availability,  sustainability, accessibility and utilization. 

	16. 
	food system
	1. Encompasses the ecosystem and all activities that relate to the production, processing, trade, distribution, preparation and consumption of food. A food system includes the inputs needed and outputs generated by each of these activities.

2. Food systems are the people and resources involved in producing, processing, distributing and consuming food and managing waste. 
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adopted from  HLPE e-consultation announcement (http://www.fao.org/fsnforum/cfs-hlpe/sites/cfs-hlpe/files/files/Food_losses_waste/topic_en_food_losses_waste.pdf) and  Center for Agroecology and Sustainable Food Systems (http://casfs.ucsc.edu/).

	1. A food system operates within and is influenced by social, political, economic and environmental contexts. A food system is derived from and interacts with the ecosystem in which it is located. 
Source: Nutrition Division,  FAO, 2013; SOFA Outline -Combs et al, 1996; Combs, Duxbury and Welch, 1997; Duxbury and Welch, 1999; FAO, 1997; Kataki, 2002.

	17. 
	global acute malnutrition; GAM
	The sum of the prevalence of severe acute malnutrition (SAM) plus moderate acute malnutrition (MAM) at a population level.
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adopted  from WHO and UNICEF’s definition  
(http://www.unicef.org/nutrition/training/2.3/13.html) 
	

	18. 
	health
	A state of complete physical, mental and social well-being and not merely the absence of disease or infirmity.

 
	1.  Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adopted from WHO’s definition, Preamble to the Constitution of the World Health Organization as adopted by the International Health Conference, New York, 19-22 June, 1946 (http://www.who.int/about/definition/en/print.html) 
	A positive concept emphasizing social and personal resources, as well as physical capacities. 

Source: WHO’s definition, First International Conference on Health Promotion, Ottawa, 21 November, 1986 (http://www.who.int/healthpromotion/conferences/previous/ottawa/en/) .

	19. 
	health promotion
	The process of enabling people to increase control over, and to improve, their health. 


	1.   Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adopted from the WHO’s definition, 2013  (http://www.who.int/topics/health_promotion/en/) 


	It moves beyond a focus on individual behaviour towards a wide range of social and environmental interventions. Therefore, health promotion is not just the responsibility of the health sector, but goes beyond healthy life-styles to well-being. The process can be achieved through self-determination and participation; access to goods and services; and education in hygienic measures, including food preparation.

Source: WHO’s definition, First International Conference on Health Promotion, Ottawa, 21 November, 1986 (http://www.who.int/healthpromotion/conferences/previous/ottawa/en/ ).

	20. 
	hidden hunger
	A chronic lack of vitamin(s) and/or mineral(s) often with no visible signs, so that those affected, or those who observe them, may not be aware of it.           
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from Micronutrient Initiative’s definition, 2012  (http://www.micronutrient.org/english/View.asp?x=573 ).


	1. Individuals with hidden hunger may be meeting their other dietary needs. 

2. This term is used largely for advocacy purposes within the general population and is similar, but not synonymous with the more technical term of 'micronutrient deficiency'.  

	21. 
	hunger
	An uncomfortable or painful sensation caused by insufficient food consumption.
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from the Evaluation of FAO's Role and Work in Nutrition,  Final Report, Office of Evaluation, FAO, 2011 (MB663) ( http://www.fao.org/docrep/meeting/023/mb663E01.pdf).
	1. Hunger is also used to refer to conditions resulting from food deprivation and famine.
2. A period of hunger includes worry and uncertainty about where the next meal will come from.

	22. 
	livelihood
	It comprises the capabilities, assets (natural, human, physical and financial) and activities required for survival and well-being. 
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from Sustainable rural livelihoods: practical concepts for the 21st century, Chambers and Conway, 1992 (http://www.eldis.org/go/home&id=12998&type=Document).


	A livelihood is sustainable when it can cope with and recover from stresses and shocks, maintain or enhance its capabilities and assets, and provide net benefits to other livelihoods locally and more widely, both now and in the future, while not undermining the natural resource base.

	23. 
	low birth weight; LBW
	It is defined as less than 2500 g (up to and including 2499 g).
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adopted from Health statistics and health information systems, World Health Organization, 2013 (http://www.who.int/healthinfo/statistics/indlowbirthweight/en/ ).

	

	24. 
	malnutrition
	An abnormal physiological condition caused by deficiencies, excesses or imbalances in energy and/or nutrients necessary for an active, healthy life. 

	Nutrition Division/Meeting Programming and Documentation Service, FAO 2013 adopted from The State of Food Insecurity in the World (SOFI), FAO, 2000 (X8200) (http://www.fao.org/docrep/x8200e/x8200e06.htm).


	1. Malnutrition includes undernutrition, overnutrition, and micronutrient deficiencies.  

2. Parasites and diseases that affect the absorption of nutrients can contribute to malnutrition.

3. Related terms:  chronic malnutrition; acute malnutrition

	25. 
	micronutrient
	Vitamins, minerals and certain other substances that are required in small amounts (milligrams or micrograms) by the body for normal physiological function. 
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from FIVIMS’s glossary, FAO, 2010 (http://www.fivims.org/index.php?option=com_glossary&Itemid=31).
	Certain other substances may include essential amino acids, essential fatty acids or other beneficial biological compounds.

	26. 
	micronutrient-rich food
	Food with a high micronutrient content with respect to its mass or volume.
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013.


	

	27. 
	moderate malnutrition
	 A weight-for-age between -3 and -2 z-scores below the median of the WHO child growth standards. 

	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adopted  from WHO’s definition  (http://www.who.int/nutrition/topics/moderate_malnutrition/en/index.html). 
	1. It can be due to a low weight-for-height (wasting) or a low height-for-age (stunting) or to a combination of both. Similarly, moderate wasting and stunting are defined as a weight-for-height and height-for-age, respectively, between -3 and -2 z-scores.

2. Related terms: wasting; stunting

	28. 
	moderate acute malnutrition; MAM
	In children is defined as   a weight-for-height between -3 and -2 z-scores of the median of the WHO child growth standards without oedema. 
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adopted  from WHO definition ( http://www.who.int/elena/titles/food_children_mam/en/index.html ) and UNICEF (http://www.unicef.org/nutrition/training/2.3/13.html).
	

	29. 
	nutrient-dense food
	Food with a high content of nutrients with respect to its mass or volume.
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013.


	

	30. 
	nutrition
	The intake of food, and the interplay of biological, social, and economic processes that influence the growth, function and repair of the body.
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from WHO’s definition, Health topics, 2012 (http://www.who.int/topics/nutrition/en/).


	Poor nutrition can lead to impaired physical and mental development, reduced immunity, increased susceptibility to disease, decreased ability to do work and reduced productivity. Optimal nutrition supports the individual to obtain their full genetic potential.

	31. 
	nutrition education
	Refers to promoting healthy eating habits.

Any combination of educational strategies, accompanied by and contributing to an enabling environment, which together facilitate voluntary adoption of food choices and other food- and nutrition-related behaviours conducive to health and well-being. 

The goal of nutrition education is to reinforce specific nutrition-related practices or behaviours to change habits that contribute to poor health; this is done by creating a motivation for change among people, to establish desirable food and nutrition behaviour for promotion and protection of good health. People are given help to learn new information about nutrition and to develop the attitudes; skills; and confidence that they need to improve their nutrition practices.
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from the definition of Nutrition Education in Linking Research, Theory and Practice.  Dr. Isobel R. Contento, 2007  (http://www.ncbi.nlm.nih.gov/pubmed/18296331) and   Agriculture food and nutrition for Africa - A resource book for teachers of agriculture, FAO, 1997 (http://www.fao.org/docrep/W0078e/w0078e10.htm#P8930_608238 ).
	

	32. 
	nutrition literacy
	The capacity to obtain, process, and understand nutrition information and principles. 
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from the definition of the European Network for Promoting Schools, A Good Nutrition Education Curriculum: The Tripartite Approach  (ftp://ftp.fao.org/docrep/fao/009/a0333e/a0333e02_.pdf). 


	

	33. 
	nutrition security
	Exists when all people at all times consume food of sufficient quantity in calories and quality in terms of variety, diversity, nutrient content and safety to meet their dietary needs and food preferences for an active and healthy life, coupled with a sanitary environment, adequate health, education and care.
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from the Evaluation of FAO's Role and Work in Nutrition,  Final Report, Office of Evaluation, FAO, 2011 (MB663) (http://www.fao.org/docrep/meeting/023/mb663E01.pdf) and A Road Map for Scaling Up Nutrition (SUN), First edition, United Nations, September 2010 (http://unscn.org/files/Activities/SUN/SUN_Road_Map_english.pdf).
	

	34. 
	nutritional status
	The physiological state of an individual that results from the relationship between nutrient intake, requirements and the body's ability to digest, absorb and utilize these nutrients.
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from FIVIMS’s glossary, FAO, 2010 (http://www.fivims.org/index.php?option=com_glossary&Itemid=31).


	Nutritional status can be measured by anthropometry, clinical signs, and biochemical analyses.

	35. 
	nutrition-specific
	Designed primarily to address immediate determinants of nutrition and development such as adequate food and nutrient intake, treatment of acute malnutrition, care-giving practices and reducing the burden of infectious diseases.
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013
	1. Focus is on breastfeeding, food fortification, supplementation and decreasing the burden of infectious diseases.
2. Related terms: nutrition-sensitive

	36. 
	nutrition-sensitive
	Designed to address the underlying determinants of nutrition (which include household food security, care for mothers and children and primary health care services and sanitation) but not necessarily a predominant goal.
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013
	1. Related terms: nutrition-specific; nutrition enhancing

	37. 
	nutrition-enhancing
	Designed to address basic causes of malnutrition and/or key underlying determinants of nutrition and, by so doing, augment the coverage and effectiveness of nutrition-specific interventions and create a stimulating environment in which young children can grow and develop to their full potential.
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013
	1. Ways to enhance nutrition programmes include: improving targeting; stimulate participation; optimizing women’s nutrition, time, physical and mental health, and empowerment; education; safe water, sanitation, and hygiene; and health and family planning services.
2. Targeted agricultural programmes can complement investments to boost agricultural production, keep prices low, and increase incomes by supporting livelihoods, enhancing access to diverse diets in poor populations, and fostering women’s empowerment.

3. Underlying determinants include household food security, care for mothers and children and primary health care services and sanitation


	38. 
	obesity
	A body mass index (BMI) >30. 

Body weight that is pathologically above normal as a result of an excessive accumulation of fat in adipose tissue to the extent that health may be impaired.  
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from WHO’s definition, May 2012 
(http://www.who.int/mediacentre/factsheets/fs311/en/).
	It is usually a manifestation of excessive food intake relative to energy expenditure. 

	39. 
	overnourishment
	Food intake, over a prolonged period of time, significantly in excess of dietary requirements.
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from FIVIMS’s glossary, FAO, 2010 
(http://www.fivims.org/index.php?option=com_glossary&Itemid=31 ).
	

	40. 
	overnutrition
	A result of excessive food intake relative to dietary nutrient requirements.
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from Basic definitions, FAO, 2010 http://www.fao.org/hunger/en/)
	Manifestations may include overweight, obesity, and dietary related non-communicable disease.

	41. 
	overweight
	A body mass index (BMI) >25-30.
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from WHO’s definition, May 2012 
(http://www.who.int/mediacentre/factsheets/fs311/en/).
	

	42. 
	severe acute malnutrition; SAM
	 A very low weight-for-height (below -3z scores of the median WHO growth standards), by visible severe wasting, or by the presence of nutritional oedema.


	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adopted  from WHO, Community-based management of

severe acute malnutrition, A Joint Statement by the World Health Organization, the World Food Programme, the United Nations

System Standing Committee on Nutrition and the United Nations Children’s Fund, 2007 (http://www.who.int/nutrition/topics/Statement_community_based_man_sev_acute_mal_eng.pdf). 
	

	43. 
	severe malnutrition
	Weight-for-age under -3z scores below the median of the WHO child growth standards. 
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted  from WHO’s definition  (http://www.who.int/nutrition/topics/moderate_malnutrition/en/index.html)
	It can be due to low weight-for-height or low height-for-age. 

	44. 
	stunting
	Low height-for-age, reflecting a sustained past episode or episodes of inadequate food intake.
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from FIVIMS, FAO, 2010 ( http://www.fivims.org/index.php?option=com_glossary&Itemid=31 ).
	The prevalence of stunting is the proportion of children under five 
<-2 standard deviations from the median height for age of the WHO reference population.

	45. 
	undernutrition
	The outcome of insufficient food intake and/or repeated infectious disease. It includes being underweight for one’s age, too short for one’s age (stunted), dangerously thin for one’s height (wasted) and deficient in vitamins and minerals (micronutrient malnutrition).


	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adopted from Progress for Children, a Report Card on Nutrition No. 4, UNICEF, 2006 (http://www.unicef.org/progressforchildren/2006n4/undernutritiondefinition.html) 
	

	46. 
	wasting
	Low weight-for-height, generally the result of weight loss associated with a recent period of acute food deprivation, prolonged hunger or disease. 
	Nutrition Division/Meeting Programming and Documentation Service, FAO, 2013 adapted from FIVIMS’s glossary, FAO, 2010 
(http://www.fivims.org/index.php?option=com_glossary&Itemid=31 ).
	Prevalence of wasting: proportion of under-fives <-2 standard deviations from the median weight-for-height of the WHO reference population. 


