TOPS Tool for Self-Assessment of Core Competencies in Nutrition & Food Technology (draft v1_19 September 2012)
	Knowledge/Skills
	2a) I feel sufficiently knowledgeable in this area, and have trained or could train others
	2b) I feel sufficiently knowledgeable in this area, and can explain the concepts clearly but need more knowledge to be able to train others
	2c) I have moderate skills, but need more knowledge to be able to explain the concepts clearly
	2d) I know little or nothing about this, and need to learn about it
	3) Importance of this subject to your work:

3 = very important
2 = somewhat important
1= not important

	1. Knowledge of Infant and Young Child Feeding Practices
	
	
	
	
	

	Rationale for exclusive breastfeeding for the first six months
	
	
	
	
	

	Knowledge of the advantages of immediate breastfeeding, including advantages for mother as well as for infant
	
	
	
	
	

	Knowledge of approaches to promote immediate and exclusive breastfeeding
	
	
	
	
	

	Reasons for waiting to introduce complementary food until about six months
	
	
	
	
	

	Knowledge of locally available foods suitable for complementary feeding to provide needed micronutrients and high-quality protein
	
	
	
	
	

	Knowledge of responsive feeding and active feeding
	
	
	
	
	

	Knowledge of frequency, density, consistency, and amounts for complementary feeding
	
	
	
	
	

	Knowledge of recommendations for safe preparation and storage of complementary foods
	
	
	
	
	

	Awareness of more than one approach for helping mothers learn about complementary feeding
	
	
	
	
	

	Knowledge/Skills
	2a) I feel sufficiently knowledgeable in this area, and have trained or could train others
	2b) I feel sufficiently knowledgeable in this area, and can explain the concepts clearly but need more knowledge to be able to train others
	2c) I have moderate skills, but need more knowledge to be able to explain the concepts clearly
	2d) I know little or nothing about this, and need to learn about it
	3) Importance of this subject to your work:

3 = very important
2 = somewhat important
1= not important

	1. Knowledge IYCF (continued)
	
	
	
	
	

	Rationale for continuing breastfeeding to at least two years
	
	
	
	
	

	How to determine which of the IYCF practices are of concern in your target population
	
	
	
	
	

	How to learn about the current IYCF practices and the barriers to adopting new practices
	
	
	
	
	

	How to organize peer support groups to promote behavior change
	
	
	
	
	

	How to promote/train in effective one-on-one counseling skills
	
	
	
	
	

	Familiarity with the principles of adult learning

	
	
	
	
	

	2. Essential Nutrition Actions

	Comprehension of the seven Essential Nutrition Actions
	
	
	
	
	

	Understanding which of these actions to strengthen at health facility level versus which ones to promote at community level
	
	
	
	
	

	Grasp of the key messages for maternal nutrition
	
	
	
	
	

	Understanding of the key messages for feeding the sick child during and after illness
	
	
	
	
	

	Knowledge/Skills
	2a) I feel sufficiently knowledgeable in this area, and have trained or could train others
	2b) I feel sufficiently knowledgeable in this area, and can explain the concepts clearly but need more knowledge to be able to train others
	2c) I have moderate skills, but need more knowledge to be able to explain the concepts clearly
	2d) I know little or nothing about this, and need to learn about it
	3) Importance of this subject to your work:

3 = very important
2 = somewhat important
1= not important

	2. ENA (continued)

	Knowledge of key vitamin-mineral supplements for women and for children – dosage, schedule per national policy
	
	
	
	
	

	How to identify contact points other than group sessions in the community where women and their families can learn about nutrition and health
	
	
	
	
	

	3. Conceptualizing malnutrition

	Understanding of the framework of underlying causes of malnutrition
	
	
	
	
	

	Awareness of the importance of the 1,000 days from conception to the child’s second birthday
	
	
	
	
	

	Understanding of prevention versus recuperation for wasting and stunting
	
	
	
	
	

	4. Nutritional Status

	Knowledge of two ways of measuring acute malnutrition
	
	
	
	
	

	Which types of malnutrition is measured by height for age?
	
	
	
	
	

	Knowledge of cut-off points for classifying mild, moderate, or severe malnutrition using any of the measures above
	
	
	
	
	

	How to perform accurate measurements (weight, height, MUAC)
	
	
	
	
	

	Knowledge/Skills
	2a) I feel sufficiently knowledgeable in this area, and have trained or could train others
	2b) I feel sufficiently knowledgeable in this area, and can explain the concepts clearly but need more knowledge to be able to train others
	2c) I have moderate skills, but need more knowledge to be able to explain the concepts clearly
	2d) I know little or nothing about this, and need to learn about it
	3) Importance of this subject to your work:

3 = very important
2 = somewhat important
1= not important

	4. Nutritional Status (continued)

	How to train others to accurately weigh, measure, plot, take MUAC, check edema
	
	
	
	
	

	How to use the WHO software to calculate results
	
	
	
	
	

	Planning anthropometric surveys
	
	
	
	
	

	Knowledge of existing or ability to create supervision tools to monitor quality of anthropometric assessments and growth monitoring sessions
	
	
	
	
	

	5. IYCF Indicators

	Calculating early initiation of breastfeeding
	
	
	
	
	

	Calculating rates of exclusive breastfeeding for children under six months of age
	
	
	
	
	

	Calculating the minimum dietary diversity by age range for children 6 to 24 months of age
	
	
	
	
	

	Calculating minimum meal frequency by age range for children 6 to 24 months of age
	
	
	
	
	

	Calculating the minimum acceptable diet for breastfeeding and non-breastfeeding children 6 to 24 months of age
	
	
	
	
	

	Calculating specific food groups (iron-rich or Vitamin A rich, etc.)
	
	
	
	
	

	Sampling options and issues in comparison
	
	
	
	
	

	Interpreting results and comparing to baseline
	
	
	
	
	

	Knowledge/Skills
	2a) I feel sufficiently knowledgeable in this area, and have trained or could train others
	2b) I feel sufficiently knowledgeable in this area, and can explain the concepts clearly but need more knowledge to be able to train others
	2c) I have moderate skills, but need more knowledge to be able to explain the concepts clearly
	2d) I know little or nothing about this, and need to learn about it
	3) Importance of this subject to your work:

3 = very important
2 = somewhat important
1= not important

	6. Micronutrients

	Understanding of how to generally estimate micronutrient deficiencies based on consumption of food groups
	
	
	
	
	

	Skills in using bio-chemical methods for field use in assessing micronutrient deficiencies
	
	
	
	
	

	Knowledge of the national policy and protocols for micronutrient supplementation
	
	
	
	
	

	Knowledge of the national policy or plans for micronutrient fortification of foods

	
	
	
	
	

	Understanding of options for increasing micronutrient intake at the local level
	
	
	
	
	

	7. Food aid commodities

	Knowledge of how food aid rations were calculated

	
	
	
	
	

	Understanding nutrient contribution of commodity foods in the existing ration
[bookmark: _GoBack]
	
	
	
	
	

	Understanding of how the target population can be transitioned to locally available foods with nutrient content similar to the ration by the end of the project

	
	
	
	
	

	Knowledge/Skills
	2a) I feel sufficiently knowledgeable in this area, and have trained or could train others
	2b) I feel sufficiently knowledgeable in this area, and can explain the concepts clearly but need more knowledge to be able to train others
	2c) I have moderate skills, but need more knowledge to be able to explain the concepts clearly
	2d) I know little or nothing about this, and need to learn about it
	3) Importance of this subject to your work:

3 = very important
2 = somewhat important
1= not important

	8. Local foods

	Knowledge of the relative nutrient content of locally available, affordable foods
	
	
	
	
	

	Knowledge of under-utilized locally available foods
	
	
	
	
	

	Understanding of the seasonal calendar of food availability
	
	
	
	
	

	Knowledge of approaches for increasing access to nutritious food in the local context
	
	
	
	
	

	Understanding of barriers to dietary diversity for either children or adults
	
	
	
	
	

	Knowledge of how to use a Food Composition Table for local foods
	
	
	
	
	

	Knowledge of which foods/beverages that inhibit absorption of nutrients
	
	
	
	
	

	9. Integrating nutrition and agriculture

	Understanding the concept of value chains
	
	
	
	
	

	Maintaining or increasing access to adequate family foods and dietary diversity while increasing involvement in value chains
	
	
	
	
	

	Assuring agriculture staff understand the relationship of family nutritional status and health to their productivity in agriculture
	
	
	
	
	

	Familiarity with evidence showing the synergy of integrating nutrition and health education with agriculture or other income generation activities.
	
	
	
	
	

7

