

Systematic review of use and interpretation of dietary diversity indicators in nutrition- sensitive agriculture literature

Eric O. Verger, Terri J Ballard, Marie-Claude Dop, Yves Martin-Prével

► To cite this version:

Eric O. Verger, Terri J Ballard, Marie-Claude Dop, Yves Martin-Prével. Systematic review of use and interpretation of dietary diversity indicators in nutrition- sensitive agriculture literature. Global Food Security, 2019, 20, pp.156-169. 10.1016/j.gfs.2019.02.004 . hal-02079050

HAL Id: hal-02079050 https://hal.science/hal-02079050

Submitted on 1 Apr 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés. Systematic review of use and interpretation of dietary diversity indicators in nutritionsensitive agriculture literature

Author names and affiliations

Eric O Verger^a, Terri J Ballard^b, Marie Claude Dop^a and Yves Martin-Prevel^a

^a NUTRIPASS, IRD, Université de Montpellier, SupAgro, Montpellier, France.

eric.verger@ird.fr; marieclaude.dop@gmail.com; yves.martin-prevel@ird.fr

^b Independent consultant, Italy

tjballard.fsn@gmail.com

Corresponding author

Eric O Verger

NUTRIPASS, IRD, Université de Montpellier, SupAgro, 911 avenue d'Agropolis, 34000 Montpellier, France

Email: eric.verger@ird.fr

Tel.: +33 4 67 41 62 68.

Funding

This research did not receive any specific grant from funding agencies in the public, commercial, or not-for-profit sectors.

1 Abstract

In the past decade, food group dietary diversity indicators (FGIs) have increasingly been used 2 to assess the impact of agriculture on food security or nutrition. Following a structured search 3 strategy and a two-phase screening process, 46 studies investigating associations between 4 agriculture and food security or nutrition through the use of simple FGIs were assessed for how 5 6 the indicators were constructed and interpreted. Most studies based on individual level FGIs 7 were consistent with published guidance, while many of the studies measuring households' dietary diversity were not, particularly in terms of interpretation of the indicators or of food 8 group classification. Efforts are needed to harmonize the way FGIs are used and interpreted in 9 10 order to enhance comparability across studies and allow meta-analyses of the association between agriculture and food security or nutrition. 11

12

13 Graphical abstract

14

15

16 Keywords

- 17 Dietary diversity; nutrition; food security; agricultural practices; agricultural contexts; critical
- 18 appraisal.

19

20 1. Introduction

21 Pathways through which agriculture can improve nutrition are complex (World Bank, 2007). Conceptual frameworks elaborated to describe impact pathways from agriculture to nutrition 22 23 (Kadiyala et al., 2014) follow the model of the "conceptual framework for the analysis of the causes of malnutrition", which orders causes as immediate, underlying or basic determinants of 24 malnutrition (UNICEF, 1990). According to this framework, agriculture, as a basic 25 26 determinant, impacts nutrition through underlying determinants that include access to food, care practices and health environment. In turn, underlying determinants impact nutritional status 27 through two immediate determinants – food intake and health. 28

29 The choice of indicators in studies of the nutritional impact of agricultural interventions and programmes is a crucial issue (Webb and Kennedy, 2014). Many studies use nutritional status 30 as the principal impact indicator, as pointed out by several authors (Masset et al., 2012; Girard 31 et al., 2012; Pandey et al., 2016). Several reviews of relevant studies have shown little evidence 32 33 of an impact on child anthropometric status, partly due to methodological limitations (Masset et al., 2012; Ruel and Alderman, 2013; Gillespie and van den Bold, 2017). This lack of evidence 34 may be due to the multifactorial nature of nutritional status, its low sensitivity to change and to 35 large sample requirements for detecting an impact when there is one. In a review of on-going 36 agriculture-nutrition intervention projects, Herforth and Ballard (2016) found that almost all 37 38 were using dietary indicators for assessing impact on nutrition, an important shift in focus compared to the previous decade when anthropometry was considered the only outcome of 39 40 interest.

Dietary indicators are more specific and sensitive to change in food availability and access than
nutritional status and require smaller samples (Herforth and Ballard, 2016). However, assessing
diets is a challenging endeavour. Quantitative dietary intake assessments are cumbersome and

require highly specialized skills. To address this issue, several simple proxy dietary indicators have been developed, among which the most widely used are indicators of dietary diversity. It has been recognized that dietary diversity, a key component of diet quality, helps to ensure intake of essential nutrients (Ruel, 2003). Monotonous diets are associated with multiple nutrient deficiencies. Dietary diversity is a holistic feature of the diet in contrast with intake of single nutrients. Moreover dietary diversity is a key feature of food-based dietary guidelines (WHO, 1996).

Simple food group indicators (FGIs) assess whether people consume foods from specific food 51 groups, defined as a set of foods that share similar nutritional properties or biological 52 characteristics (Arimond et al., 2010). Four FGIs, developed to reflect dietary diversity of 53 households or individuals, have been validated against multi-site quantitative food intake 54 55 datasets in order to operationalize the measurement of dietary diversity at population level. They are proxies of access to a variety of foods in the field of food security (at household level) 56 57 or of nutrient adequacy of the diet, one key dimension of diet quality (at individual level) (Ruel, 2003). 58

At the household level, a 10-country analysis showed an association between an FGI and per 59 capita energy availability (Hoddinott and Yohannes, 2002). The Household Dietary Diversity 60 Score (HDDS), constructed by counting the number of food groups consumed by the household 61 over the previous 24 hours, was proposed as an indicator of the access dimension of food 62 security. Guidelines were published to standardize the implementation of a 12-food group 63 indicator (Swindale and Bilinsky, 2006). At the individual level, simple indicators were 64 developed for monitoring progress in feeding practices for infants and young children. Ten 65 datasets were used to identify indicators correlated with the mean adequacy of the micronutrient 66 density of complementary foods across nine micronutrients. As a result, a dichotomous 67 indicator of Minimum Dietary Diversity (MDD) of four or more food groups, out of seven, 68

consumed over the previous 24 hours was validated for infants and young children six to 23 69 months old (Working Group on Infant and Young Child Feeding Indicators, 2006). Guidelines 70 for standardizing the implementation of the MDD were published by the World Health 71 72 Organization (WHO, 2008, 2010). In parallel, a dietary diversity indicator was developed to reflect the mean probability of adequacy of women's diets across 11 micronutrients. Several 73 dietary diversity scores were validated using five datasets (Arimond et al., 2010). Guidelines 74 were published that promoted a simple nine food group dietary diversity score for women of 75 76 reproductive age, the Women's Dietary Diversity Score (WDDS) (FAO, 2011). This was followed by an analysis of nine datasets to create and validate the Minimum Dietary Diversity 77 for Women of Reproductive Age (MDD-W), a dichotomous indicator of five or more food 78 groups, out of 10, consumed over the previous 24 hours (Women's Dietary Diversity Project 79 Study Group, 2017). FAO and FHI360 (2016) published a guidance manual. 80

The HDDS, MDD, WDDS and MDD-W have undergone extensive validation work, using 81 82 datasets from multiple sites, to arrive at proxy indicators of diet that are approximately comparable in meaning across different contexts and over time. Their characteristics are 83 described in Table 1. These indicators require far fewer skills than quantitative intake surveys 84 for data collection, analysis and interpretation. They are based on a qualitative 24-hour recall, 85 which is less prone to bias and recall error than other methods, and results of assessments are 86 simpler to analyse (NIH-NCI, 2018). Because of their relative simplicity and demonstrated 87 validity, these four standard FGIs have been widely used by researchers from different sectors, 88 in particular in studies of the impact of agriculture on food security and nutrition (Herforth and 89 Ballard, 2016). This paper reviews published studies that investigated the association between 90 agricultural practices or agricultural contexts and food security or nutrition by using simple 91 FGIs of dietary diversity. The purpose of the review is to assess to what extent and how studies 92 used and interpreted common metrics of dietary diversity, which would improve comparability 93

across studies to produce global evidence of the impact of agriculture on nutrition and food
security. We acknowledge however that not all studies have an objective of comparisons across
settings. The intent of the review was not to judge the validity of the studies or their results.

97

98 **2. Methods**

99 2.1 Selection of studies for the review

100 Systematic reviews of research on nutrition-sensitive agriculture were examined to identify key terms and the most relevant scientific literature databases for carrying out the search 101 102 (Balagamwala and Gazdar, 2013; Dury et al., 2015; Fiorella et al., 2016; Kadiyala et al., 2014; Masset et al., 2012; Pandey et al., 2016; Penafiel et al., 2011; Powell et al., 2015; Warren et al., 103 2015; Webb and Kennedy, 2014). Based on this first step, a structured search strategy was 104 developed to include terms related to dietary diversity and agricultural practices or contexts¹, 105 spanning publications from 2006 up to 23 May 2017. This search strategy was applied to three 106 databases: PubMed, Web of Science and Science direct. Additionally, reference lists of recent 107 systematic reviews on nutrition-sensitive agriculture and of studies included in this review were 108 examined to identify other potentially relevant studies. The search was limited to peer-reviewed 109 110 articles published in English. All populations and study designs were eligible for inclusion, from cross-sectional studies to randomized controlled trials or other impact evaluation designs. 111

¹ ("diet* diversity") AND (household* OR family OR woman OR women OR child* OR infant*) AND ("agricultur* intervention" OR "agricultur* program" OR "agricultur* growth" OR "home* food production" OR "farm production" OR "household production" OR "crop production" OR "biomass production" OR "farm productivity" OR "agricultur* productivity" OR "food crop*" OR "cash crop*" OR "cash-cropping" OR "commercial agriculture" OR "farming contract" OR "agricultur* diversity" OR "production diversity" OR "crop diversification" OR "product diversification" OR "biodiversity" OR "agrobiodiversity" OR "agrobiodiversity" OR "fishing" OR "product diversification" OR "livestock rearing" OR "bio-fortification" OR "biofortification" OR

All studies identified from the initial search strategy were filed and handled using Zotero (version 4.0.28.7). A two-stage screening process was employed to select the final studies to be reviewed. At each stage, the first author screened and reviewed all studies, which were also divided among the three co-authors for a simultaneous review. All disagreements regarding eligibility were resolved through discussion.

At the first stage, all titles and abstracts were examined. Studies that were obviously irrelevant, such as those not investigating associations between any type of agricultural practice or context and food security or nutrition, ecological studies or papers discussing the associations theoretically or conceptually only, as well as reviews or meta-analyses, were excluded from further review. The studies selected at the first stage underwent a full-text screen against the second stage inclusion criterion: only studies that investigated associations between agricultural practices or contexts and food security or nutrition and that used FGIs.

To facilitate the second stage full-text screening, the following information was tabulated using 124 a standardized data extraction form: (i) location of the study (e.g. country); (ii) study design 125 (e.g. cross-sectional study); (iii) subjects and sample size; (iv) purpose of the study; (v) name 126 and reference of the dietary diversity indicator used; (vi) recall period (period of time for which 127 food group consumption is reported, e.g. previous day or previous week); (vii) food group 128 classification; (viii) use of a cut-off; and (ix) interpretation of the dietary diversity indicator. 129 Reasons for exclusion of studies after the second stage full-text screening included 130 investigations of non-specific agricultural practices or contexts, such as forest cover, proximity 131 to marine protected areas or merely rural residence, and those that did not actually measure 132 diversity of the diet using an FGI. 133

134

135 2.2 Critical appraisal

Following the two screening stages, each of the remaining studies was critically appraised for 136 137 use and interpretation of FGIs. First, studies were categorized by whether they measured dietary diversity at the household level, individual level or both. The studies were then categorized by 138 139 whether they used a standard FGI, i.e. HDDS, MDD, WDDS, or MDD-W. Those that did use a standard FGI were assessed for consistency with the published guidance based on three 140 criteria: 1) recall period, 2) food group classification and 3) use or not of a cut-off for creating 141 142 a categorical indicator. Studies that did not use a standard FGI were excluded from the appraisal for these three criteria. For the remaining that did use a standard FGI, the recall period was 143 judged as "consistent" if the study used a 24-hour recall, otherwise "inconsistent". Studies using 144 145 secondary data from Household Consumption and Expenditure Surveys (HCES) to construct an FGI were excluded from assessment of this criterion because HCES systematically use 146 longer recall periods. The food group classification was judged as "consistent" if the study used 147 148 the recommended number of food groups and food group definitions, otherwise "inconsistent". The use of a cut-off was judged as "consistent" if the recommended thresholds for the MDD 149 150 and MDD-W were used, if no ad hoc cut-off was applied to the HDDS or the WDDS since 151 these two indicators do not have recommended thresholds, or if cut points based on a quantile distribution of the dietary diversity score were applied to the HDDS or WDDS. This element 152 was judged as "inconsistent" if other cut-off approaches were used or were not used when 153 appropriate to do so. 154

The full set of studies, including those that did not use one of the four standard indicators, was assessed on how the FGI employed was interpreted in relation to the level of analysis. The interpretation of the FGI was judged as "correct" if consistent with the level at which it was applied (e.g. interpretation in terms of access to a variety of foods in the field of food security for household measures and in terms of nutrient adequacy of the diet, one key dimension of diet quality, for individual measures). The interpretation was judged as "misleading" if it was not 161 consistent with the objective of the study and level of analysis. An intermediate judgment of 162 "partially correct" was assigned when the interpretation of the results was consistent with the 163 level of analysis, thus correct, but either the indicator was not strictly appropriate for the 164 research question or the investigators interpreted a household level indicator as a measurement 165 of nutrition or diet quality in the introduction or discussion section of the paper.

All disagreements among reviewing co-authors regarding the critical assessment were resolvedthrough discussion.

168

169 **3. Results**

170 3.1 Description of the studies

As presented in Figure 1, the first stage of the systematic review identified 155 published 171 studies. Of these, 97 were judged as clearly irrelevant at the first stage and were excluded. In 172 173 addition to the remaining 58 included in the second stage, nine others were identified from reference lists of the included studies and were added for a total of 67 eligible studies for full 174 text screening. Of these, 11 were subsequently eliminated because they did not specifically use 175 176 an FGI, two because they did not investigate agricultural practices or contexts, and eight because there was no quantification of the association between agricultural practice or context 177 and FGI. Forty-six studies were thus selected for the final review. 178

Overall, there was a wide heterogeneity across the 46 studies regarding the unit of analysis, the location, study design, sample size, choice of indicators and analysis of the dietary diversity data (see Appendices A, B and C for a complete list of reviewed studies). Five studies measured dietary diversity at both the household and individual level, 19 only at the individual level, and 22 only at the household level, of which nine from HCES secondary analyses. Sixteen studies reported dietary diversity of children; nine of those included children older than 23 months(range 24–83 months).

Data from 30 different countries were reported across the 46 studies: 14 from Africa, nine from Asia, five from Latin America, and two from Eastern Europe; 16 countries were reported on only once and 14 were reported on in more than one study. Malawi was the most frequently included country, reported on in nine studies. Three of the nine studies using HCES pooled data from multiple countries, ranging from four to 15.

Forty of the 46 studies used a cross-sectional design, five reported on impact evaluation and only one used a longitudinal design. Sample sizes greatly varied from as small as 30 to over 10,000 (papers conducting multi-country secondary analyses of national HCES).

194

195 3.2 Critical appraisal of the use and interpretation of FGIs

196 Table 2 lists the results of the assessment based on the four criteria, shown separately for studies

197 using HCES data, other household level data and individual level data (see Appendices A, B

and C for detailed description of the reviewed studies).

199

200 3.2.1 Critical appraisal of the use of standard FGIs

201 Thirty of the 46 studies made reference to standard indicators (HDDS, MDD, WDDS or MDD-

202 W) for measuring dietary diversity and were included in the critical assessment for the three

203 criteria pertaining to recall period, food group classification and use of a cut-point.

204 With respect to recall period, nine out of 13 household level studies (excluding HCES studies,

which were not judged on recall period) and 13 out of 14 individual level studies used a 24-

206 hour recall period.

10

Of the studies using one of the four standard FGIs, five out of seven HCES, six out of 13 household level studies and all 14 individual level studies constructed the FGI according to the recommended food group classification. The main reason for being rated "inconsistent" for food group classification was using an HDDS indicator with more or fewer food groups than the recommended 12 food groups.

With respect to the use of a score-based cut-off, all seven HCES, 11 out of 13 household level and all 14 individual level indicators were consistent with published guidance. The cases rated "inconsistent" either set their own thresholds that were not based on quantiles (for HDDS or WDDS) or did not use the established thresholds for MDD or MDD-W.

216

217 3.2.2 Critical appraisal of the interpretation of FGIs

With respect to interpretation of the FGI, of the nine HCES studies, four were judged as correct, one as partially correct and four as misleading. Of the 18 household level studies, eight were judged as correct, three as partially correct and seven as misleading. Of the 24 individual level studies, 18 were judged as correct, one as partially correct, three as misleading and two as "unable to judge" (See Appendices A, B and C for more details).

The reason for the interpretation of the FGI being rated as "misleading" was a mismatch between study objective, level of analysis and interpretation. This rating was given to studies that a) specifically interpreted a household level FGI applied to households as a measure of "household diet quality", "household nutrition or nutritional status", or "food and nutrition security"; or b) applied an individual FGI indicator to individuals and interpreted results as a measure of either household food security/food access or of household dietary diversity.

A study was rated as "partially correct" when the investigators made a correct interpretation forlevel of analysis, but used an inappropriate indicator or incorrectly characterized the indicator

they used. In particular, this rating was given to studies that a) applied a standard household FGI to individuals to assess nutrient adequacy of individuals, or b) applied an individual FGI at household level to assess household food security/food access, or c) made statements in the introduction or discussion section of the paper that household FGIs were measures of nutrition or diet quality even when they correctly interpreted results according to the level of analysis in the results section.

237

238 4. Discussion

This systematic review was undertaken to assess how dietary diversity indicators used in studies 239 240 investigating the association between agricultural practices or contexts and food security or 241 nutrition were constructed and interpreted. To our knowledge, ours is the first review of this kind. For the large majority of individual level indicators, construction and interpretation were 242 correct. Most studies based on HCES used the HDDS correctly regarding food group 243 classification; however, interpretation was misleading in approximately half of the cases. For 244 the other household level studies, a majority of which used the HDDS, less than half used the 245 recommended food group classification. Similarly, less than half applied the correct 246 247 interpretation.

248

4.1 Adherence to published guidance on standard FGIs

The review highlighted several areas where use of the standard, validated FGIs was inconsistent with accepted guidance: recall period, food group definitions and number, and use of a cutpoint. In these cases, the inconsistencies may have been due to intentionally adapting the standard FGIs to the context-specific objectives of the studies.

12

The recommended recall period for the four standard FGIs is the previous 24 hours. While using a different recall period might have internal relevance within a study for reasons pertaining to the specific objective or context, it limits comparability with other studies based on standard FGIs. When longer recall periods are used, higher dietary diversity scores are expected (Drewnowski et al, 1997; Arimond and Ruel, 2004a), and established cut-points of MDD and MDD-W, validated for 24-hour intake recall, no longer apply.

Food group classifications of the standard FGIs differ according to the level of analysis: 260 household or individual. The HDDS includes both nutrient-rich and non-nutrient-rich food 261 groups accessed by the household, and does not provide information on nutrient intakes of 262 individual household members. In contrast, the individual level FGIs, which were designed to 263 reflect the nutritional quality of individual diets, include only micronutrient-rich food groups. 264 265 Use of nonstandard food groups or different numbers of food groups with respect to standard indicators precludes comparability with other studies and may compromise interpretation of the 266 267 dietary diversity measure.

268

4.2 Dietary diversity compiled from HCES consumption modules

Secondary analyses of HCES data is a valuable source for investigating dietary outcomes of
agricultural practices. HCES are conducted in a large number of countries every two to ten
years, enabling the analysis of trends over time. In the past two decades, data from HCES have
increasingly been used in an effort to derive food and nutrition information for policy decisions
(Fiedler et al., 2013; Coates et al., 2017; Moltedo et al., 2018).

Including HCES studies investigating links between agriculture and nutrition in this review has
highlighted a particular set of issues in relation to both recall period and food group
composition. Three of the nine HCES studies pooled data from multiple surveys to create a

13

common FGI from the survey-specific food lists for comparison across the different datasets. 278 However, heterogeneity of the number of food items listed in survey-specific food consumption 279 modules (ranging from 20 to 135 food items in the reviewed studies using HCES) is problematic 280 281 because foods representative of important food groups, such as vegetables and fruits, may be missing when the number of food items is small. This lack of comprehensiveness of food items 282 making up the food groups for measuring dietary diversity across datasets limits comparability 283 and could affect interpretation of the results (Murphy et al., 2012). One study analysed dietary 284 diversity from pooled HCES data with different recall periods (ranging from seven to 365 days). 285 Problems with non-comparability of food lists and recall periods of food consumption modules 286 287 across HCES have been documented by the International Household Survey Network in a large review (Smith et al., 2014). There is ongoing work to standardize food consumption modules 288 289 in HCES, and a dietary diversity indicator for household data has been proposed by FAO 290 (Moltedo et al., 2018), which should improve comparability across HCES in the future.

291

4.3 Age/sex population groups not represented in standard FGIs

Many of the reviewed studies measured dietary diversity on populations groups for which the 293 standard indicators were not validated. To date, the MDD and MDD-W have been validated 294 only for children aged six to 23 months and women of reproductive age (15-49 years), 295 296 respectively. Nine studies used an FGI for children older than 23 months. MDD was developed to reflect adequacy of the micronutrient density of complementary foods of children aged six 297 to 23 months, and thus is not appropriate to reflect the micronutrient adequacy of diets of 298 299 children older than 23 months. A recent study showed that MDD-W performed better than MDD for predicting micronutrient adequacy among rural Zambian children 4 to 8 years of age 300 301 (Caswell et al., 2018). Similarly, another recent study established that, using the MDD-W 302 among pregnant women in Bangladesh, a cut-point of 6 or more food groups performed better

than the cut-point of 5 or more food groups recommended for non-pregnant women (Nguyenet al., 2018).

Dietary diversity indicators have been found to be positively correlated with the macro and/or micronutrient adequacy of diets of children aged five to 11 years (Steyn et al., 2014), adolescents (Mirmiran et al., 2004) or elderly subjects (Rathnayake et al., 2012; Tavakoli et al., 2016) but there are no internationally validated indicators of dietary diversity currently available for these age and sex groups. There is a need for multi-site validation studies for indicators covering other age and sex groups.

311

312 4.4 Interpretation of the dietary diversity indicators

In more than half of the articles using HCES data or other household level data, the investigators interpreted the FGI as measures of "household nutrition", "nutrient adequacy of household diets", "household food and nutrition security", or "dietary quality". The term "nutrition" refers to the nutritional status of individuals, their nutrient requirements and their diets, not to households. Because nutrient requirements differ according to age and sex, and allocation of food between individuals in a household depends on many factors, "household nutrition" and "nutrient adequacy or quality of household diets" are inappropriate concepts.

320

321 4.5 Strengths and limitations

A strength of this review is the categorization of the studies in three groups (HCES, other household level and individual level) which ensures a pertinent assessment for each group. Another strength is the consistent use of two or more independent screeners to reduce errors in data extraction, as recommended by Buscemi et al. (2006). A limitation is that the review included only articles published in English.

15

327

328 5. Conclusion

Our critical assessment of the use of FGIs in the selected studies revealed several issues in the way dietary diversity indicators were constructed or interpreted. Consequently, based on this systematic review, we propose a checklist of items that authors could consider and report on to ensure a consistent use and correct interpretation of dietary diversity indicators (Box1). In addition we make the following recommendations:

Investigators using a dietary diversity indicator that is not standard but suits their
 purpose (such as focus on certain foods with more disaggregated food groups) should
 try, whenever possible, to also construct from their data a standard FGI for comparison
 purposes.

- Investigators using a standard FGI on an age or gender group for which the indicator
 was not validated should clearly acknowledge and discuss this point.
- Authors should avoid pooling data from several datasets, HCES in particular, that use
 different recall periods and that are likely to have a variable number of food items from
 which food groups are composed.

343 FGIs are valuable indicators for investigating the association between agricultural practices or agricultural contexts and food security or nutrition, and their use by research and development 344 communities is an encouraging sign. Two recent publications reviewed the literature on links 345 between diversity of production and dietary diversity in smallholder households (Jones, 2017b; 346 Sibhatu and Qaim, 2018). However, further reviews and meta-analyses would greatly benefit 347 from better efforts to harmonize the way FGIs are used and interpreted in order to enhance the 348 comparability of studies. This will be an important contribution towards building a robust body 349 of evidence of the impact of agriculture on nutrition and food security at global level. 350

351 6. References

- Anderman, T.L., Remans, R., Wood, S.A., DeRosa, K., DeFries, R.S., 2014. Synergies and tradeoffs between cash crop production and food security: a case study in rural Ghana.
 Food Secur. 6, 541–554. <u>https://doi.org/10.1007/s12571-014-0360-6</u>.
- Arimond, M., Ruel, M.T., 2004a. Dietary Diversity, Dietary Quality, and Child Nutritional
 Status: Evidence from Eleven Demographic and Health Surveys. Food and Nutrition
 Technical Assistance (FANTA) Project. Academy for Educational Development
 (AED), Washington, D.C.
- Arimond, M., Ruel, M.T., 2004b. Dietary diversity is associated with child nutritional status:
 evidence from 11 demographic and health surveys. J. Nutr. 134, 2579–2585.
- Arimond, M., Wiesmann, D., Becquey, E., Carriquiry, A., Daniels, M.C., Deitchler, M.,
 Fanou-Fogny, N., Joseph, M.L., Kennedy, G., Martin-Prevel, Y., Torheim, L.E., 2010.
 Simple food group diversity indicators predict micronutrient adequacy of women's
 diets in 5 diverse, resource-poor settings. J. Nutr. 140 2059S–69S.
 <u>https://doi.org/10.3945/jn.110.123414</u>.
- Balagamwala, M., Gazdar, H., 2013. Agriculture and Nutrition in Pakistan: Pathways and
 Disconnects1. IDS Bull. 44, 66–74. <u>https://doi.org/10.1111/1759-5436.12032</u>.
- Bellon, M.R., Ntandou-Bouzitou, G.D., Caracciolo, F., 2016. On-Farm Diversity and Market
 Participation Are Positively Associated with Dietary Diversity of Rural Mothers in
 Southern Benin, West Africa. PLoS One 11 e0162535.
 https://doi.org/10.1371/journal.pone.0162535.
- Benson, T., 2015. Association between irrigated farming and improved nutrition in farm
 households in Malawi. Agrekon 54, 62–86.
 https://doi.org/10.1080/03031853.2015.1084940.
- Beyene, M., Worku, A.G., Wassie, M.M., 2015. Dietary diversity, meal frequency and
 associated factors among infant and young children in Northwest Ethiopia: a
 crosssectional study. BMC Public Health 15, 1007. <u>https://doi.org/10.1186/s12889-15-</u>
 <u>2333-x</u>.
- Buscemi, N., Hartling, L., Vandermeer, B., Tjosvold, L., Klassen, T.P., 2006. Single data
 extraction generated more errors than double data extraction in systematic reviews. J.
 Clin. Epidemiol. 59, 697–703. https://doi.org/10.1016/j.jclinepi.2005.11.010.
- Cabalda, A.B., Rayco-Solon, P., Solon, J.A.A., Solon, F.S., 2011. Home gardening is
 associated with Filipino preschool children's dietary diversity. J. Am. Diet Assoc. 111,
 711–715. https://doi.org/10.1016/j.jada.2011.02.005.
- Caswell, B.L., Talegawkar, S.A., Siamusantu, W., West, K.P., Palmer, A.C., 2018. A 10-Food
 Group Dietary Diversity Score Outperforms a 7-Food Group Score in Characterizing
 Seasonal Variability and Micronutrient Adequacy in Rural Zambian Children. J. Nutr.
 148, 131–139. <u>https://doi.org/10.1093/jn/nxx011</u>.
- Chagomoka, T., Drescher, A., Glaser, R., Marschner, B., Schlesinger, J., Nyandoro, G., 2017.
 Contribution of urban and periurban agriculture to household food and nutrition
 security along the urban–rural continuum in Ouagadougou, Burkina Faso. Renew.
 Agric. Food Syst. 32, 5–20. https://doi.org/10.1017/S1742170515000484.
- Coates, J., Rogers, B.L., Blau, A., Lauer, J., Roba, A., 2017. Filling a dietary data gap?
 Validation of the adult male equivalent method of estimating individual nutrient

- intakes from household-level data in Ethiopia and Bangladesh. Food Policy 72, 27–42.
 <u>https://doi.org/10.1016/j.foodpol.2017.08.010</u>.
- Dangura, D., Gebremedhin, S., 2017. Dietary diversity and associated factors among children
 6-23 months of age in Gorche district, Southern Ethiopia: Cross-sectional study. BMC
 Pediatr. 17, 6. <u>https://doi.org/10.1186/s12887-016-0764-x</u>.
- Daniels, M., Ballard, T., 2014. Meeting to reach consensus on a global dietary diversity
 indicator for women, July 2014: Summary Report; 2014.
- 402 Darling, E.S., 2014. Assessing the Effect of Marine Reserves on Household Food Security in
 403 Kenyan Coral Reef Fishing Communities. PLoS One 9.
 404 https://doi.org/10.1371/journal.pone.0113614.
- Darrouzet-Nardi, A.F., Miller, L.C., Joshi, N., Mahato, S., Lohani, M., Rogers, B.L., 2016.
 Child dietary quality in rural Nepal: Effectiveness of a community-level development intervention. Food Policy 61, 185–197. <u>https://doi.org/10.1016/j.foodpol.2016.03.007</u>.
- 408 De Brauw, A., Eozenou, P., Moursi, M., 2015. Programme Participation Intensity and
 409 Children's Nutritional Status: Evidence from a Randomised Control Trial in
 410 Mozambique. J. Dev. Stud. 51, 996–1015.
 411 <u>https://doi.org/10.1080/00220388.2015.1018907</u>.
- 412 Dillon, A., McGee, K., Oseni, G., 2015. Agricultural Production, Dietary Diversity and
 413 Climate Variability. J. Dev. Stud. 51, 976–995.
 414 https://doi.org/10.1080/00220388.2015.1018902.
- Drewnowski, A., Henderson, S.A., Driscoll, A., Rolls, B.J., 1997. The Dietary Variety Score:
 assessing diet quality in healthy young and older adults. J. Am. Diet Assoc. 97, 266–
 271.
- Dulal, B., Mundy, G., Sawal, R., Rana, P.P., Cunningham, K., 2017. Homestead Food
 Production and Maternal and Child Dietary Diversity in Nepal: Variations in
 Association by Season and Agroecological Zone. Food Nutr. Bull 379572117703264.
 https://doi.org/10.1177/0379572117703264.
- 422 Dury, S., Alpha, A., Bichard, A., 2015. The Negative Side of the Agricultural–Nutrition
 423 Impact Pathways: A Literature Review. World Food Policy 2.
 424 <u>https://doi.org/10.18278/wfp.2.1.5</u>.
- Euler, M., Krishna, V., Schwarze, S., Siregar, H., Qaim, M., 2017. Oil Palm Adoption,
 Household Welfare, and Nutrition Among Smallholder Farmers in Indonesia. World
 Dev. 93, 219–235. <u>https://doi.org/10.1016/j.worlddev.2016.12.019</u>.
- Fiedler, J.L., 2013. Towards overcoming the food consumption information gap:
 Strengthening household consumption and expenditures surveys for food and nutrition
 policymaking. Glob. Food Secur. 2, 56–63. <u>https://doi.org/10.1016/j.gfs.2012.09.002</u>.
- 431 Food and Agriculture Organization, 2008. Guidelines for measuring household and individual
- 432 dietary diversity. Food and Agriculture Organization of the United Nations, Rome.
- 433 Food and Agriculture Organization, 2011. Guidelines for measuring household and individual
- dietary diversity. Food and Agriculture Organization of the United Nations, Rome.
- FAO and FHI 360, 2016. Minimum Dietary Diversity for Women: A Guide for Measurement.
 FAO, Rome.

- Fiorella, K.J., Chen, R.L., Milner, E.M., Fernald, L.C.H., 2016. Agricultural interventions for
 improved nutrition: A review of livelihood and environmental dimensions. Glob. Food
 Secur. 8, 39–47. <u>https://doi.org/10.1016/j.gfs.2016.03.003</u>.
- Gallaher, C.M., Kerr, J.M., Njenga, M., Karanja, N.K., WinklerPrins, A.M.G.A., 2013. Urban
 agriculture, social capital, and food security in the Kibera slums of Nairobi, Kenya.
 Agric. Hum. Val. 30, 389–404. https://doi.org/10.1007/s10460-013-9425-y.
- Gillespie, S., van den Bold, M., 2017. Agriculture, Food Systems, and Nutrition: Meeting the
 Challenge. Global Challenges 1, 1600002. <u>https://doi.org/10.1002/gch2.201600002</u>.
- Girard, A.W., Self, J.L., McAuliffe, C., Olude, O., 2012. The effects of household food
 production strategies on the health and nutrition outcomes of women and young
 children: a systematic review. Paediatr. Perinat. Epidemiol. 26 (Suppl. 1), 205–222.
 <u>https://doi.org/10.1111/j.1365-3016.2012.01282.x.</u>
- Herforth, A., Ballard, T.J., 2016. Nutrition indicators in agriculture projects: Current
 measurement, priorities, and gaps. Glob. Food Secur. 10, 1–10.
 https://doi.org/10.1016/j.gfs.2016.07.004.
- Hirvonen, K., Hoddinott, J., 2016. Agricultural production and children's diets: evidence from
 rural Ethiopia. Agric. Econ. 48, 469–480. <u>https://doi.org/10.1111/agec.12348</u>.
- Hoddinott, J., Yohannes, Y., 2002. Dietary diversity as a food security indicator. FCND
 Discussion Paper No. 136.
- Iannotti, L., Lesorogol, C., 2014. Dietary Intakes and Microntrient Adequacy Related to the
 Changing Livelihoods of Two Pastoralist Communities in Samburu, Kenya. Curr.
 Anthropol. 55, 475–482. <u>https://doi.org/10.1086/677107</u>.
- Jodlowski, M., Winter-Nelson, A., Baylis, K., Goldsmith, P.D., 2016. Milk in the Data: Food
 Security Impacts from a Livestock Field Experiment in Zambia. World Dev. 77, 99–
 114. <u>https://doi.org/10.1016/j.worlddev.2015.08.009</u>.
- Jones, A.D., 2017a. On-Farm Crop Species Richness Is Associated with Household Diet
 Diversity and Quality in Subsistence- and Market-Oriented Farming Households in
 Malawi. J. Nutr. 147, 86–96. <u>https://doi.org/10.3945/jn.116.235879</u>.
- Jones, A.D., 2017b. Critical review of the emerging research evidence on agricultural
 biodiversity, diet diversity, and nutritional status in low- and middle-income countries.
 Nutr. Rev. 75, 769–782. <u>https://doi.org/10.1093/nutrit/nux040</u>.
- Jones, A.D., Cruz Agudo, Y., Galway, L., Bentley, J., Pinstrup-Andersen, P., 2012. Heavy
 agricultural workloads and low crop diversity are strong barriers to improving child
 feeding practices in the Bolivian Andes. Soc. Sci. Med. 75, 1673–1684.
 https://doi.org/10.1016/j.socscimed.2012.06.025.
- Jones, A.D., Shrinivas, A., Bezner-Kerr, R., 2014. Farm production diversity is associated
 with greater household dietary diversity in Malawi: Findings from nationally
 representative data. Food Policy 46, 1–12.
 <u>https://doi.org/10.1016/j.foodpol.2014.02.001</u>.
- Kadiyala, S., Harris, J., Headey, D., Yosef, S., Gillespie, S., 2014. Agriculture and nutrition in India: mapping evidence to pathways. Ann. N. Y. Acad. Sci. 1331, 43–56.
 <u>https://doi.org/10.1111/nyas.12477</u>.
- Kalavathi, S., Krishnakumar, V.P., Thomas, R.J., Thomas, G.V., George, M.L., 2010.
 Improving food and nutritional security of small and marginal coconut growers

- through diversification of crops and enterprises. J. Agric. Rural Dev. Tropics
 Subtropics 111, 101–109.
- Kaufer, L., Englberger, L., Cue, R., Lorens, A., Albert, K., Pedrus, P., Kuhnlein, H.V., 2010.
 Evaluation of a "traditional food for health" intervention in Pohnpei, Federated States
 of Micronesia. Pac. Health Dialog 16, 61–73.
- Keding, G.B., Msuya, J.M., Maass, B.L., Krawinkel, M.B., 2012. Relating dietary diversity
 and food variety scores to vegetable production and socio-economic status of women
 in rural Tanzania. Food Secur. 4, 129–140. <u>https://doi.org/10.1007/s12571-011-0163-</u>
 <u>y</u>.
- Kennedy, G.L., Pedro, M.R., Seghieri, C., Nantel, G., Brouwer, I., 2007. Dietary Diversity
 Score Is a Useful Indicator of Micronutrient Intake in Non-Breast-Feeding Filipino
 Children. J. Nutr. 137, 472–477.
- Koppmair, S., Kassie, M., Qaim, M., 2017. Farm production, market access and dietary diversity in Malawi. Publ. Health Nutr. 20, 325–335.
 https://doi.org/10.1017/S1368980016002135.
- Kumar, N., Harris, J., Rawat, R., 2015. If They Grow It, Will They Eat and Grow? Evidence
 from Zambia on Agricultural Diversity and Child Undernutrition. J. Dev. Stud. 51,
 1060–1077. https://doi.org/10.1080/00220388.2015.1018901.
- Leonardo, W.J., Florin, M.J., van de Ven, G.W.J., Udo, H., Giller, K.E., 2015. Which
 smallholder farmers benefit most from biomass production for food and biofuel? The
 case of Gondola district, central Mozambique. Biomass Bioenergy 83, 257–268.
 <u>https://doi.org/10.1016/j.biombioe.2015.09.016</u>.
- Malapit, H.J.L., Quisumbing, A.R., 2015. What dimensions of women's empowerment in agriculture matter for nutrition in Ghana? Food Policy 52, 54–63.
 <u>https://doi.org/10.1016/j.foodpol.2015.02.003</u>.
- Malapit, H.J.L., Kadiyala, S., Quisumbing, A.R., Cunningham, K., Tyagi, P., 2015. Women's
 Empowerment Mitigates the Negative Effects of Low Production Diversity on
 Maternal and Child Nutrition in Nepal. J. Dev. Stud. 51, 1097–1123.
 https://doi.org/10.1080/00220388.2015.1018904.
- Mango, N., Zamasiya, B., Makate, C., Nyikahadzoi, K., Siziba, S., 2014. Factors influencing household food security among smallholder farmers in the Mudzi district of Zimbabwe. Dev. South Afr. 31, 625–640.
 https://doi.org/10.1080/0376835X.2014.911694.
- Martin-Prével, Y., Allemand, P., Wiesmann, D., Arimond, M., Ballard, T., Deitchler, M.,Dop,
 M.-C., Kennedy, G., Lee, W.T., Moursi, M., 2015. Moving forward on choosing a
 standard operational indicator of women's dietary diversity. FAO.
- 517 Masset, E., Haddad, L., Cornelius, A., Isaza-Castro, J., 2012. Effectiveness of agricultural
 518 interventions that aim to improve nutritional status of children: systematic review.
 519 BMJ 344 d8222.
- Mayanja, M., Rubaire-Akiiki, C., Morton, J., Young, S., Greiner, T., 2015. Diet Diversity in
 Pastoral and Agro-pastoral Households in Ugandan Rangeland Ecosystems. Ecol.
 Food Nutr. 54, 529–545. <u>https://doi.org/10.1080/03670244.2015.1041135</u>.
- McDonald, C.M., McLean, J., Kroeun, H., Talukder, A., Lynd, L.D., Green, T.J., 2015.
 Correlates of household food insecurity and low dietary diversity in rural Cambodia.
 Asia Pac. J. Clin. Nutr. 24, 720–730.

- Mirmiran, P., Azadbakht, L., Esmaillzadeh, A., Azizi, F., 2004. Dietary diversity score in
 adolescents a good indicator of the nutritional adequacy of diets: Tehran lipid and
 glucose study. Asia Pac. J. Clin. Nutr. 13, 56–60.
- Moltedo, A., Sánchez, C.Á., Troubat, N., Cafiero, C., 2018. Optimizing the use of
 ADePTFood Security Module for Nutrient Analysis.
- Moursi, M.M., Arimond, M., Dewey, K.G., Trèche, S., Ruel, M.T., Delpeuch, F., 2008.
 Dietary diversity is a good predictor of the micronutrient density of the diet of 6- to
 23-month-old children in Madagascar. J. Nutr. 138, 2448–2453.
 https://doi.org/10.3945/jn.108.093971.
- Murphy, S., Ruel, M., Carriquiry, A., 2012. Should Household Consumption and
 Expenditures Surveys (HCES) be Used for Nutritional Assessment and Planning?
 Food Nutr. Bull. 33, S235–S241. <u>https://doi.org/10.1177/15648265120333S213</u>.
- M'Kaibi, F.K., Steyn, N.P., Ochola, S.A., Du Plessis, L., 2017. The relationship between
 agricultural biodiversity, dietary diversity, household food security, and stunting of
 children in rural Kenya. Food Sci. Nutr. 5, 243–254. <u>https://doi.org/10.1002/fsn3.387</u>.
- Nguyen, P.H., Huybregts, L., Sanghvi, T.G., Tran, L.M., Frongillo, E.A., Menon, P., Ruel,
 M.T., 2018. J. Dietary Diversity Predicts the Adequacy of Micronutrient Intake in
 Pregnant Adolescent Girls and Women in Bangladesh, but Use of the 5-Group Cutoff
 Poorly Identifies Individuals with Inadequate Intake. Nutrition 148, 790–797.
 https://doi.org/10.1093/jn/nxy045.
- Ng'endo, M., Bhagwat, S., Keding, G.B., 2016. Influence of Seasonal On-Farm Diversity on
 Dietary Diversity: A Case Study of Smallholder Farming Households in Western
 Kenya. Ecol. Food Nutr. 55, 403–427.
 https://doi.org/10.1080/03670244.2016.1200037.
- NIH-NCI, 2018. Dietary Assessment Primer. Choosing an approach. Recommendations.
 National Institutes of Health, National Cancer Institute.
 https://dietassessmentprimer.cancer.gov/, Accessed date: 19 October 2018.
- Olney, D.K., Talukder, A., Iannotti, L.L., Ruel, M.T., Quinn, V., 2009. Assessing impact and
 impact pathways of a homestead food production program on household and child
 nutrition in Cambodia. Food Nutr. Bull. 30, 355–369.
- Olney, D.K., Bliznashka, L., Pedehombga, A., Dillon, A., Ruel, M.T., Heckert, J., 2016. A 2Year Integrated Agriculture and Nutrition Program Targeted to Mothers of Young
 Children in Burkina Faso Reduces Underweight among Mothers and Increases Their
 Empowerment: A Cluster-Randomized Controlled Trial. J. Nutr. 146, 1109–1117.
 https://doi.org/10.3945/jn.115.224261.
- Pandey, V.L., Mahendra Dev, S., Jayachandran, U., 2016. Impact of agricultural interventions
 on the nutritional status in South Asia: A review. Food Policy 62, 28–40.
 https://doi.org/10.1016/j.foodpol.2016.05.002.
- Pellegrini, L., Tasciotti, L., 2014. Crop diversification, dietary diversity and agricultural
 income: empirical evidence from eight developing countries. Can. J. Dev. Stud. Rev.
 Can. Détudes Dév. 35, 211–227. <u>https://doi.org/10.1080/02255189.2014.898580</u>.
- Penafiel, D., Lachat, C., Espinel, R., Van Damme, P., Kolsteren, P., 2011. A systematic
 review on the contributions of edible plant and animal biodiversity to human diets.
 EcoHealth 8, 381–399. <u>https://doi.org/10.1007/s10393-011-0700-3</u>.

- Powell, B., Thilsted, S.H., Ickowitz, A., Termote, C., Sunderland, T., Herforth, A., 2015.
 Improving diets with wild and cultivated biodiversity from across the landscape. Food Secur. 7, 535–554. <u>https://doi.org/10.1007/s12571-015-0466-5</u>.
- Rathnayake, K.M., Madushani, P., Silva, K., 2012. Use of dietary diversity score as a proxy
 indicator of nutrient adequacy of rural elderly people in Sri Lanka. BMC Res. Notes 5,
 469. <u>https://doi.org/10.1186/1756-0500-5-469</u>.
- Rawlins, R., Pimkina, S., Barrett, C.B., Pedersen, S., Wydick, B., 2014. Got milk? The impact
 of Heifer International's livestock donation programs in Rwanda on nutritional
 outcomes. Food Policy 44, 202–213. https://doi.org/10.1016/j.foodpol.2013.12.003.
- Remans, R., Flynn, D.F.B., DeClerck, F., Diru, W., Fanzo, J., Gaynor, K., Lambrecht, I.,
 Mudiope, J., Mutuo, P.K., Nkhoma, P., Siriri, D., Sullivan, C., Palm, C.A., 2011.
 Assessing nutritional diversity of cropping systems in African villages. PLoS One 6
 e21235. <u>https://doi.org/10.1371/journal.pone.0021235</u>.
- Romeo, A., Meerman, J., Demeke, M., Scognamillo, A., Asfaw, S., 2016. Linking farm
 diversification to household diet diversification: evidence from a sample of Kenyan
 ultra-poor farmers. Food Secur. 8, 1069–1085. <u>https://doi.org/10.1007/s12571-016-</u>
 0617-3.
- Ruel, M.T., 2003. Operationalizing dietary diversity: a review of measurement issues and
 research priorities. J. Nutr. 133, 3911S–3926S.
- Ruel, M.T., Alderman, H., 2013. Nutrition-sensitive interventions and programmes: how can
 they help to accelerate progress in improving maternal and child nutrition? Lancet
 382, 536–551. https://doi.org/10.1016/S0140-6736(13)60843-0.
- Selvester, K., Fidalgo, L., Ballard, T., Kennedy, G., Dop, M.C., Mistura, L., Deitchler, M.,
 2008. Report on use of the Household Food Insecurity Access Scale and Household
 Dietary Diversity Score in two survey rounds in Manica and Sofala Provinces,
 Mozambique, 2006-2007. FAO food security project GCP. MOZ/079/BEL. Version 2.
 FAO.
- Sibhatu, K.T., Qaim, M., 2018. Review: Meta-analysis of the association between production
 diversity, diets, and nutrition in smallholder farm households. Food Policy 77, 1–18.
 <u>https://doi.org/10.1016/j.foodpol.2018.04.013</u>.
- Sibhatu, K.T., Krishna, V.V., Qaim, M., 2015. Production diversity and dietary diversity in
 smallholder farm households. Proc. Natl. Acad. Sci. U. S. A 112, 10657–10662.
 https://doi.org/10.1073/pnas.1510982112.
- Smale, M., Moursi, M., Birol, E., 2015. How does adopting hybrid maize affect dietary
 diversity on family farms? Micro-evidence from Zambia. Food Policy 52, 44–53.
 https://doi.org/10.1016/j.foodpol.2015.03.001.
- Smith, L.C., Dupriez, O., Troubat, N., 2014. Assessment of the reliability and relevance of the food data collected in national household consumption and expenditure surveys. Int.
 Househ. Surv. Netw.
- Snapp, S.S., Fisher, M., 2015. "Filling the maize basket" supports crop diversity and quality
 of household diet in Malawi. Food Secur. 7, 83–96. <u>https://doi.org/10.1007/s12571-</u>
 <u>014-0410-0</u>.
- Sraboni, E., Malapit, H.J., Quisumbing, A.R., Ahmed, A.U., 2014. Women's Empowerment
 in Agriculture: What Role for Food Security in Bangladesh? World Dev. 61, 11–52.
 <u>https://doi.org/10.1016/j.worlddev.2014.03.025</u>.

- Steyn, N.P., Nel, J., Labadarios, D., Maunder, E.M.W., Kruger, H.S., 2014. Which dietary diversity indicator is best to assess micronutrient adequacy in children 1 to 9 y?
 Nutrition 30, 55–60. <u>https://doi.org/10.1016/j.nut.2013.06.002</u>.
- Swindale, A., Bilinsky, P., 2006. Household Dietary Diversity Score (HDDS) for
 Measurement of Household Food Access: Indicator Guide (v.2).
- Tavakoli, S., Dorosty-Motlagh, A.R., Hoshiar-Rad, A., Eshraghian, M.R., Sotoudeh, G.,
 Azadbakht, L., Karimi, M., Jalali-Farahani, S., 2016. Is dietary diversity a proxy
 measurement of nutrient adequacy in Iranian elderly women? Appetite 105, 468–476.
 https://doi.org/10.1016/j.appet.2016.06.011.
- Tessema, M., Belachew, T., Ersino, G., 2013. Feeding patterns and stunting during early
 childhood in rural communities of Sidama, South Ethiopia. Pan Afr. Med. J. 14, 75.
 <u>https://doi.org/10.11604/pamj.2013.14.75.1630</u>.
- 627 UNICEF, 1990. Strategy for Improved Nutrition of Children and Women in Developing628 Countries. UNICEF.
- Walton, C., Taylor, J., VanLeeuwen, J., Yeudall, F., Mbugua, S., 2014. Associations of diet
 quality with dairy group membership, membership duration and non- membership for
 Kenyan farm women and children: a comparative study. Publ. Health Nutr. 17, 307–
 316. <u>https://doi.org/10.1017/S1368980012005010</u>.
- Warren, E., Hawkesworth, S., Knai, C., 2015. Investigating the association between urban
 agriculture and food security, dietary diversity, and nutritional status: A systematic
 literature review. Food Policy 53, 54–66.
 <u>https://doi.org/10.1016/j.foodpol.2015.03.004</u>.
- Webb, P., Kennedy, E., 2014. Impacts of agriculture on nutrition: nature of the evidence and
 research gaps. Food Nutr. Bull. 35, 126–132.
- World Health Organization, 1996. Preparation and use of food-based dietary guides: report of
 a joint FAO/WHO Expert Consultation, Nicosia, Cyprus. In: Preparation and Use of
 Food-Based Dietary Guidelines: Report of a Joint FAO/WHO Consultation. Geneva.
- World Health Organization, 2008. Indicators for assessing infant and young child feeding
 practices. Part 1: Definitions.
- World Health Organization, 2010. Indicators for assessing infant and young child feeding
 practices. Part II: Measurement.
- Wiesmann, D., Arimond, M., Loechl, C., 2009. Dietary Diversity as a Measure of the
 Micronutrient Adequacy of Women's Diets: Results from Rural Mozambique Site.
 Food and Nutrition Technical Assistance II Project. FHI 360, Washington, DC.
- Women's Dietary Diversity Project (WDDP) Study Group, 2017. Development of a
 Dichotomous Indicator for Population-Level Assessment of Dietary Diversity in
 Women of Reproductive Age. Current Developments in Nutrition 1 (12)
 cdn.117.001701. <u>https://doi.org/10.3945/cdn.117.001701</u>.
- Working Group on Infant and Young Child Feeding Indicators, 2006. Developing and
 Validating Simple Indicators of Dietary Quality of Infants and Young Children in
 Developing Countries: Summary of findings from analysis of 10 data sets. Food and
 Nutrition Technical Assistance II Project. FHI 360, Washington, DC.
- 657 World Bank, 2007. From agriculture to nutrition. Pathways, synergies and outcomes.

Zezza, A., Tasciotti, L., 2010. Urban agriculture, poverty, and food security: Empirical
evidence from a sample of developing countries. Food Policy 35, 265–273.
<u>https://doi.org/10.1016/j.foodpol.2010.04.007</u>.

Figures, Tables and Boxes

Fig. 1 Systematic literature review article selection flowchart

Characteristics	Household Dietary Diversity Score (HDDS)	Minimum Dietary Diversity (MDD)	Women's Dietary Diversity Score (WDDS)	Minimum Dietary Diversity for Women of Reproductive Age (MDD-W)
Unit of analysis	Household	Individual	Individual	Individual
Purpose	To reflect the economic ability of a household to access a variety of foods (access dimension of household food security)	Proxy of adequate micronutrient density of complementary foods of infant and young children aged 6 to 23 months	Proxy of micronutrient adequacy of diets of women of reproductive age	Proxy of micronutrient adequacy of diets of women of reproductive age
Validitation	Positively associated with household per capita energy availability in datasets from 10 countries (Hoddinott and Yohannes, 2002)	Positively associated with the mean micronutrient density adequacy of complementary foods of breastfed and nonbreastfed infants and young children aged 6 to 23 months in 10 datasets (Working Group on Infant and Young, 2006)	Positively associated with the mean probability of adequacy across 11 micronutrients in 5 datasets (Arimond et al., 2010)*	Positively associated with the mean probability of adequacy across 11 micronutrients in 9 datasets (Women's Dietary Diversity Project Study Group, 2017)
Dietary assessment and reference period	24-hour recall, inclusion all of foods consumed by household members in the home (consumption outside of the home not included)	24-hour recall, inclusion of all foods eaten by the infant or child	24-hour recall, inclusion of all foods eaten by the individual (the correlation between WDDS and mean probability of adequacy was improved when foods consumed in quantities <15g were not included)	24-hour recall, inclusion of all foods eaten by the individual (the correlation between food group diversity and mean probability of adequacy was improved when foods consumed in quantities <15g were not included)
Food classification	12 food groups: Cereals; White roots and tubers; Vegetables; Fruits; Meat; Eggs; Fish and seafood; Legumes, nuts, and seeds; Milk and milk products; Oils and fats; Sweets; Spices, condiments, and beverages	7 food groups: Grains, roots, and tubers; Legumes and nuts; Dairy products; Flesh foods; Eggs; Vitamin A–rich fruits and vegetables; Other fruits and vegetables	9 food groups: Starchy staples; Dark green leafy vegetables; Other vitamin A–rich fruits and vegetables; Other fruits and vegetables; Organ meat; Meat and fish; Eggs; Legumes, nuts, and seeds; Milk and milk products	10 food groups: Grains, white roots and tubers, and plantains; Pulses; Nuts and seeds; Dairy; Meat, poultry and fish; Eggs; Dark green leafy vegetables; Other vitamin A-rich fruits and vegetables; Other vegetables; Other fruits
Score	Count of food groups consumed: 0-12	Count of food groups consumed: 0-7	Count of food groups consumed: 0-9	Count of food groups consumed: 0-10
Dichotomous indicator ^{\$}	No dichotomous indicator but suggestion to use distribution of scores (quantiles) for analytical purposes	Minimum Dietary Diversity = 4 or more of the 7 food groups	No dichotomous indicator but suggestion to use distribution of scores (quantiles) for analytical purposes	Minimum Dietary Diversity for women = 5 or more of the 10 food groups
Guidelines	Swindale and Bilinsky (2006) and FAO (2011)	WHO (2008) and WHO (2010)	FAO (2011)	FAO and FHI 360 (2016)

Table 1. Characteristics of four standard food group indicators of dietary diversity.

*The validation study tested four different food group combinations (dietary diversity scores based on 6, 9, 13 or 21 food groups). The conclusion was that all dietary diversity scores were significantly correlated with micronutrient adequacy of the diet, the 21-food group indicator showing the highest correlation (Arimond et al., 2010). The FAO guidelines proposed to use the 9-food group indicator because it was easier to operationalize (FAO, 2011).

[§]For MDD and MDD-W, a cut-point was validated against micronutrient adequacy of diets and the indicator is expressed as the percent of individuals consuming a number of food groups equal to or above the cut-point.

Table 2 Assessment of the use	and intermetation of food	anoun indiactors of	diatany divionatity
Table 2. Assessment of the use a	and interpretation of food	9 YOUD INCLUDES OF	metary diversity

			Critical appraisal		
	All studies: HCES (9) Household level (18) Individual level (24) ^a	On	ly studies using standard indicato HCES (7) Household level (13) Individual level (14)	rs:	All studies: HCES (9) Household level (18) Individual level (24)
Level of analysis	Reference to a published indicator	Recall period ^b	Food group classification ^c	Cut-off ^d	Interpretation ^e
HCES	HDDS (7) Other nonstandard indicator (1) No reference (1)	Not judged	"Consistent" (6) "Inconsistent" (1)	"Consistent" (7)	"Correct" (4) "Partially correct" (1) "Misleading" (4)
Household level	HDDS (13) Other nonstandard indicator (2) No reference (3)	"Consistent" (9) "Inconsistent" (4)	"Consistent" (5) "Inconsistent" (8)	"Consistent" (11) "Inconsistent" (2)	"Correct" (8) "Partially correct" (3) "Misleading" (7)
Individual level	HDDS (1) MDD (7) WDDS (6) MDD-W (2) Other nonstandard indicator (6) No reference (5)	"Consistent" (13) "Inconsistent" (1)	"Consistent" (14)	"Consistent" (14)	"Correct" (18) "Partially correct" (1) "Misleading" (3) "Unable to judge" (2)

^a Studies were assessed separately by level of measurement. Of the total of 46 studies, 24 included an individual measure, and three of those used two different indicators (children and women). Therefore a total of 27 individual level indicators were assessed under the first criterion of standard FGIs. Because five studies measured dietary diversity at both the household and individual level, the assessment was applied to 9 HCES, 18 individual level studies (13+5) and 24 individual level studies (19+5).

^b "Consistent" if used a 24-h recall.

^c "Consistent" if used 12 food groups with standard categories for HDDS, 7 food groups with standard categories for MDD; 9 food groups with standard categories for MDD-W.

^d "Consistent" if used the recommended cut-off for standard indicators (MDD, MDD-W) or, in the case of indicators without a recommended cut-off (HDDS, WDDS), either did not use a cut-off or applied quantiles based on the score distribution.

^e "Correct" if interpretation of the indicator was consistent with the objective of the study and the level of analysis; "partially correct" if the interpretation was consistent with the level of analysis but either the indicator was inappropriate or, somewhere in the paper, a household level indicator was mislabelled as measuring nutrition or diet quality; "misleading" if the interpretation of the indicator was not consistent with the objective of the study and level of analysis; and "unable to judge" when essential information was missing on the level of analysis or purpose of measuring dietary diversity.

Box 1. Checklist of items that should be described when reporting on use of dietary diversity indicators

Checklist item	#	Description of the item
Objective	1	Describe the objective of the measurement of dietary diversity (household food security or individual nutrient adequacy of the diet)
Unit of analysis	2	a) Identify whether dietary diversity is measured at the household and/or individual levelb) If the measure is at the individual level, specify the sex and age group of the subjects, and the physiological status for women
Reference	3	Refer to a guidance manual if a standard FGI is used
Respondent	4	Describe who responded to the questions and whose diet was referred to
		a) Report the recall period
Recall period	5	b) If a recall period greater than 24 h is applied to an otherwise standard FGI, provide an explanation.
Food group classification	6	Provide detailed information on the food group classification used to construct the FGI (e.g. total number and names the food groups)
Score	7	Report how the FGI was computed
Cut-off point	8	Specify whether a cut-off point was used to create a dichotomous indicator or whether the distribution of the score (e.g. quantiles) was used for analytical purposes

Appendix A. Characteristics of household consumption and expenditure surveys using food group indicators of dietary diversity and assessment

of their use and interpretation (n=9)

						Critical a	ppraisal and details	of the FGI	
Study	Location	Study design	Subjects and sample size	Is the FGI a standard one?	Reference	Recall period	Food group classification	Cut-off	Interpretation of the FGI
Jones et al. (2014)	Malawi	Secondary analysis of cross- sectional survey	Smallholder farmers (n=6623)	Yes	HDDS (Swindale and Bilinsky, 2006)	Not judged Previous 7 days	Consistent 12 food group classification, based on consumption of 135 food items	Consistent No use of cut-off	Correct But one sentence presenting the diversity of household diets as an important nutrition outcome associated with the nutrient adequacy of diets is misleading.
Pellegrini and Tasciotti (2014)	- Albania - Indonesia - Malawi - Nepal - Nicaragua - Pakistan - Panama - Vietnam	Secondary analysis of cross- sectional surveys	Households (sample size unknown)	Yes	HDDS (FAO, 2008)	Not judged Range of 7 to 365 days across countries	Inconsistent 13 food group classification, based on a range across countries of 24 – 75 food items	Consistent No use of cut-off	Misleading Interpreted results of household dietary diversity as a measure of diet quality, household nutrition or nutritional status
Sraboni et al. (2014)	Bangladesh	Secondary analysis of cross- sectional survey	Farm households (n=3273)	Yes	HDDS (FAO, 2011)	Not judged Previous 7 days	Consistent 12 food group classification, based on 300 food items	Consistent No use of cut-off	Correct

Benson (2015)	Malawi	Secondary analysis of cross- sectional survey	Smallholder farmers (n=9750)	Yes	HDDS (Swindale and Bilinsky, 2006)	Not judged Previous 7 days	Consistent 12 food group classification, based on 135 food items.	Consistent No use of cut-off	Correct
Dillon et al. (2015)	Nigeria	Secondary analysis of cross- sectional survey	Smallholder farmers (n=2154)	Yes	HDDS (FAO 2011)	Not judged Previous 7 days	Consistent 12 food group classification, based on 100 food items.	Consistent No use of cut-off	Misleading Interpreted results of household dietary diversity as a measure of diet quality, household nutrition or nutritional status
Sibhatu et al. (2015)	- Ethiopia - Indonesia - Kenya - Malawi	Secondary analysis of cross- sectional surveys	Ethiopian (n=2045), Indonesian (n=674), Kenyan (n=397) and Malawian smallholder farmers (n=5114)	Yes	HDDS (Swindale and Bilinsky, 2006) (FAO, 2011)	Not judged Previous 7 days	Consistent 12 food group classification, based on a range across countries of 25 - 135 food items.	Consistent No use of cut-off	Misleading Interpreted results of household dietary diversity as a measure of diet quality, household nutrition or nutritional status
Snapp and Fisher (2015)	Malawi	Secondary analysis of cross- sectional survey	Smallholder farmers (n=9189)	Yes	HDDS (Swindale and Bilinsky, 2006)	Not judged Previous 7 days	Consistent 12 food group classification, based on 135 food items	Consistent No use of cut-off	Misleading Interpreted results of household dietary diversity as a measure of diet quality, household nutrition or nutritional status
Zezza and Tasciotti, (2010)	- Ghana - Madagascar - Malawi	Secondary analysis of cross-	Urban households (n from 1154 to 5852)	No	No reference	Not judged Previous 7 days	Not judged 13 food group classification, based on a range	Not judged No use of cut-off	Partially correct Interpreted results correctly for level of analysis but

	 Nigeria Bangladesh Indonesia Nepal Pakistan Vietnam Albania Bulgaria Ecuador Guatemala 	sectional survey					across countries of 20 – 122 food items.		stated that the household FGI measures nutrition, diet quality.
	- Nicaragua - Panama								
Jones (2017a)	Malawi	Secondary analysis of cross- sectional surveys	Smallholder farming households (n=3000)	No	(FAO and FHI 360, 2016)	Not judged Previous 7 days	Not judged 10 food group classification of the MDD-W, based on 124 food items.	Not judged No use of cut-off	Correct

Appendix B. Characteristics of studies using food group indicators of dietary diversity at household level and assessment of their use and

interpretation (n=18)

				Cri	tical appraisal and	details of the FGI			
Study	Location	Study design	Subjects and sample size	Is the FGI a standard one?	Reference	Recall period	Food group classification	Cut-off	Interpretation of the FGI
Remans et al. (2011)	- Ethiopia - Kenya - Malawi	Cross- sectional survey	Ethiopian (n=60), Kenyan (n=50), and Malawian smallholder farmers (n=60)	Yes	HDDS (FAO, 2008)	Consistent Previous 24 hours	Inconsistent 15 food group classification	Consistent No use of cut-off	Correct
Anderman et al. (2014)	Ghana	Cross- sectional survey	Cacao and oil palm farmers (n=100)	Yes	HDDS (FAO, 2008)	Inconsistent Previous 30 days.	Inconsistent 13 food group classification, based on 120 food items.	Consistent No use of cut-off	Misleading Interpreted results of household dietary diversity as a measure of diet quality, household nutrition or nutritional status
Iannotti and Lesorogol (2014)	Kenya	Longitudinal study	Pastoralist households (n≈200)	Yes	HDDS (Swindale and Bilinsky, 2006)	Consistent Previous 24 hours	Inconsistent 9 food group classification	Consistent No use of cut-off	Misleading Interpreted results of household dietary diversity as a measure of diet quality, household nutrition or nutritional status
Mango et al. (2014)	Zimbabwe	Secondary analysis of baseline survey	Smallholder farmers (n=120)	Yes	HDDS (Selvester et al., 2008)	Consistent Previous 24 hours	Inconsistent 14 food group classification	Consistent No use of cut-off	Partially correct Interpreted results correctly for level of analysis but stated that the household FGI measures nutrition, diet

quality.

Kumar et Zambia al. (2015)	Secondary analysis of baseline survey of an intervention	Household (n=2785)	Yes	HDDS (FAO, 2011)	Consistent Previous 24 hours	Inconsistent 7 food group classification of the MDD	Consistent No use of cut-off	Partially correct Interpreted results correctly for level of analysis but used an inappropriate indicator (individual FGI to reflect household food security/food access).
Mayanja Uganda et al. (2015)	Cross- sectional survey	Pastoral (n=20) and agro- pastoral households (n=59)	Yes	HDDS (FAO, 2011)	Consistent Previous 24 hours	Inconsistent 8 food group classification	Inconsistent Cut-off of at least 4 of the 8 food groups.	Misleading Interpreted results of household dietary diversity as a measure of diet quality, household nutrition or nutritional status
McDonald Cambodia et al. (2015)	Cross- sectional survey	Rural households (n=900)	Yes	HDDS (Swindale and Bilinsky, 2006)	Consistent Previous 24 hours	Consistent 12 food group classification	Inconsistent HDDS score of <3 defines a low dietary diversity	Correct
Jodlowski Zambia et al. (2016)	Evaluation of a year- and-half intervention	Households (n=265)	Yes	HDDS (FAO, 2011)	Consistent Previous 24 hours	Inconsistent 13 food group classification	Consistent No use of cut-off	Correct
Ng'endo Kenya et al. (2016)	Repeated cross- sectional survey	Smallholder farming households (n=30)	Yes	HDDS (FAO, 2011)	Consistent Previous 24 hours	Consistent 12 food group classification	Consistent Tertiles	Correct

Olney et al. (2016)	Burkina Faso	Evaluation of a two- year intervention (RTC)	Household (control n=506 and treatment n=766)	Yes	HDDS (Swindale and Bilinsky, 2006)	Inconsistent Previous 7 days	Consistent 11 food group classification, based on 57 food items, the egg food group not included because of an oversight	Consistent No use of cut-off	Correct
Romeo et al. (2016)	Kenya	Cross- sectional survey	Poor rural households (n=1353)	Yes	HDDS (Swindale and Bilinsky, 2006) (FAO, 2011)	Inconsistent Previous 7 days	Consistent 12 food group classification	Consistent No use of cut-off	Correct
Euler et al. (2017)	Indonesia	Cross- sectional survey	Farm households (n=664)	Yes	HDDS (FAO, 2011)	Inconsistent Previous 7 days	Inconsistent No description of the number of food groups but may have used the 12 food group classification, based on 134 food items	Consistent No use of cut-off	Misleading Interpreted results of household dietary diversity as a measure of diet quality, household nutrition or nutritional status
Koppmair et al. (2017)	Malawi	Cross- sectional survey	Smallholder farm households (n=408)	Yes	HDDS (FAO, 2011)	Consistent Previous 24 hours	Consistent 12 food group classification	Consistent No use of cut-off	Misleading Interpreted results of household dietary diversity as a measure of diet quality, household nutrition or nutritional status
Olney et al. (2009)	Cambodia	Repeated cross- sectional surveys	Household (control n=200 and treatment n=299)	No	No reference	Not judged Previous 3 days	Not judged 6 food group classification	Not judged No use of cut-off	Correct

Gallaher et al. (2013)	Kenya	Cross- sectional survey	Sack gardening households (n=153) and non-sack gardening households (n=153)	No	No reference	Not judged Previous 24 hours	Not judged 15 food group classification	Not judged No use of cut-off	Correct
Darling (2014)	Kenya	Cross- sectional survey	Households (n=113)	No	(Arimond and Ruel, 2004b)	Not judged Previous 3 days	Not judged 7 food group classification	Not judged No use of cut-off	Partially correct Interpreted results correctly for level of analysis but used an inappropriate indicator
Rawlins et al. (2014)	Rwanda	Evaluation of a one year intervention	Households (n=369)	No	No reference	Not judged Previous 2 days	Not judged 16 food group classification	Not judged No use of cut-off	Misleading Extrapolated results from one population group to other groups
Leonardo et al. (2015)	Mozambique	Cross- sectional survey	Households (n=80)	No	(FAO, 2011)	Not judged Previous 3 days	Not judged 12 food group classification that is not fully described	Not judged No use of cut-off	Misleading Interpreted results of household dietary diversity as a measure of diet quality, household nutrition or nutritional status

Appendix C. Characteristics of studies using food group indicators of dietary diversity at individual level and assessment of their use and

interpretation (n=24)

				Critical appraisal and details of the FGI						
Study	Location	Study design	Subjects and sample size	Is the FGI a standard one?	Reference	Recall period	Food group classification	Cut-off	Interpretation of the FGI	
Tessema et al. (2013)	Ethopia	Cross- sectional survey	Children 6–23 months of age (n=466)	Yes	MDD (WHO, 2008)	Consistent Previous 24 hours	Consistent 7 food group classification	Consistent Cut-off of at least 4 of the 7 food groups	Correct	
Walton et al. 2014)	Kenya	Cross- sectional survey	Women (n=102)	Yes	WDDS (Wiesmann et al., 2009)	Consistent Previous 24 hours	Consistent 9 food group classification	Consistent No use of cut-off	Correct	
Beyene et al. 2015)	Ethiopia	Cross- sectional survey	Children 6–23 months of age (n=920)	Yes	MDD (WHO, 2008)	Consistent Previous 24 hours	Consistent 7 food group classification	Consistent Cut-off of at least 4 of the 7 food groups	Correct	
Kumar et al. 2015)	Zambia	Secondary analysis of baseline survey of an intervention	Children 6-23 months of age (n=1298)	Yes	MDD (WHO, 2010)	Consistent Previous 24 hours	Consistent 7 food group classification	Consistent Cut-off of at least 4 of the 7 food groups	Correct	
Malapit and Quisumbing, 2015)	Ghana	Secondary analysis of baseline data of an intervention	Mothers (n=2027) and children 6-23 months of age (n=402)	Yes	WDDS (FAO, 2011) MDD (WHO, 2010)	Consistent for both Previous 24 hours	Consistent for women 9 food group classification Consistent for children 7 food group classification	Consistent for women No use of cut-off Consistent for children Cut-off of at least 4 of the 7 food groups	Correct for both	
Malapit et al. (2015)	Nepal	Secondary analysis of cross-	Mothers (n=3076)	Yes	WDDS (Arimond et al., 2010)	Consistent Previous 24 hours	Consistent 9 food group classification that	Consistent No use of cut-off	Correct	

	sectional survey					is not fully described		
Bellon et al. Benin (2016)	Repeated cross- sectional surveys	Mothers (n=472 for the 1st round and n=482 for the 2nd round)	Yes	MDD-W (Daniels and Ballard, 2014)	Consistent Previous 24 hours	Consistent 10 food group classification	Consistent Cut-off of at least 5 of the 10 food groups	Correct
Darrouzet- Nepal Nardi et al. (2016)	Evaluation of a two- year intervention	Children 6 months to 8 years of age (n=589)	Yes	MDD (WHO, 2010)	Consistent Previous 24 hours	Consistent 7 food group classification	Consistent Cut-off of at least 4 of the 7 food groups	Correct
Ng'endo et al. Kenya (2016)	Repeated cross- sectional surveys	Women (n=30)	Yes	WDDS (FAO, 2011)	Consistent Previous 24 hours	Consistent 9 food group classification	Consistent Tertiles	Correct
Olney et al. Burkina (2016) Faso	Evaluation of a two- year intervention (RTC)	Mothers of children 3-12 months of age (control n=506 and treatment n=766)	Yes	WDDS (FAO, 2011)	Consistent Previous 24 hours	Consistent 9 food group classification	Consistent No use of cut-off	Correct
Chagomoka Burkina et al. (2017) Faso	Cross- sectional survey	Women of reproductive age (n=179)	Yes	WDDS (FAO, 2011)	Consistent Previous 24 hours	Consistent 9 food group classification that is not fully described	Consistent Classification in 3 categories based on the distribution of the WDDS in the sample: low (0–3), medium (4- 5), or high (6–9)	Misleading Extrapolated results from one population group to other groups
Dangura and Ethiopia Gebremedhin, (2017)	Cross- sectional survey	Children 6–23 months of age (n=417)	Yes	MDD (WHO, 2008)	Consistent Previous 24 hours	Consistent 7 food group classification	Consistent Cut-off of at least 4 of the 7 food groups.	Correct
Dulal et al. Nepal (2017)	Evaluation of a two- year intervention	Mothers (n=2101) and children 6-23 months of age (n=994)	Yes	MDD-W (Martin-Prével et al., 2015)	Inconsistent for both Previous 7 days	Consistent for women 10 food group classification	Consistent for women Cut-off of at least 5 of the 10 food groups	Correct for both

				MDD (FAO, 2011)		Consistent for children 7 food group classification	Consistent for children Cut-off of at least 4 of the 7 food groups	
al. (2017)	Cross- sectional survey	Mothers (n=408) and children under 5 years of age (n=519)	Yes	HDDS (FAO, 2011)	Consistent for both Previous 24 hours	Consistent for both 12 food group classification of the HDDS	Consistent for both No use of cut-off	Partially correct for both Interpreted results correctly for level of analysis but used an inappropriate indicator
(2009)	Repeated cross- sectional surveys	Mothers (control n=199 and treatment n=300) and children under 5 years of age (control n=199 and treatment n=277)	No	No reference	Not judged Previous 7 days	Not judged Same 9 food group classification for the children and women	Not judged No use of cut-off	Correct
al. (2010)	Evaluation of a three- year intervention (repeated cross- sectional surveys)	Small and marginal coconut homesteads (n=150) implying an unknown number of adults and children below 6 years of age	No	No reference	Not judged Not reported.	Not judged 10 food group classification	Not judged Arbitrary classification in 5 categories from "very poor" to "excellent" (1-3/4- 5/6-7/8-9/10)	Unable to judge Insufficient information for evaluating the relevance of the indicator
(2010) States of Micronesia	Evaluation of a two- year intervention	Women (n=40)	No	No reference	Not judged Previous 7 days	Not judged 14 food group classification, based on 33 food items	Not judged No use of cut-off	Unable to judge Insufficient information for evaluating the relevance of the indicator
(2011)	Cross- sectional survey	Children 2-5 years of age (n=200)	No	(Kennedy et al., 2007)	Not judged Previous 24 hours	Not judged 10 food group classification	Not judged No use of cut-off	Correct

Jones et al. (2012)	Bolivia	Repeated cross- sectional surveys	Children less than 24 months of age (n=50)	No	(WHO, 2008)	Not judged Previous 24-hours	Not judged 7 food group classification	Not judged No use of cut-off	Correct
Keding et al. (2012)	Tanzania	Repeated cross- sectional surveys	Women involved in cultivation of vegetables (n=252)	No	(Reference to several articles to justify how they built the FGI)	Not judged Previous 24 hours	Not judged 14 food group classification	Not judged Terciles	Misleading Applied a non- defined FGI to individuals as a measure of household food security
De Brauw et al. (2015)	Mozambique	Evaluation of a three- year intervention (RCT)	Children 6-35 months of age (n=331)	No	(Moursi et al., 2008)	Not judged Previous 24 hours	Not judged 7 food group classification	Not judged No use of cut-off	Correct
Malapit et al. (2015)	Nepal	Secondary analysis of cross- sectional survey	Children 6-59 months of age (n=2817)	No	No reference	Not judged Previous 24 hours	Not judged 7 food group classification not fully described	Not judged No use of cut-off	Correct
Smale et al. (2015)	Zambia	Cross- sectional survey	Primary female decision maker in maize-growing farm households (n=1045)	No	(Arimond et al., 2010)	Not judged Previous 24 hours	Not judged 10 food group classification	Not judged No use of cut-off	Misleading Interpreted a nutrient-dense FGI applied to individuals as a measure of household food security/food access.
Hirvonen and Hoddinott, (2016)	Ethiopia	Secondary analysis of cross- sectional survey	Children 6-59 months of age (n=3448)	No	(WHO, 2008)	Not judged Previous 24 hours	Not judged 7 food group classification	Not judged No use of cut-off	Correct But once the authors presented the dietary diversity score of the children as

representative for entire household

M'Kaibi et al. Kenya Cross- Children 24–59 No (2017) sectional months of age survey (n=477)	(FAO, 2011) Not judged (FAO, 2011) Two repeated 24- hour food recalls. Unclear how the authors handled the 2 different days in constructing the score.	9 food group A classification of	ot judged Correct rbitrary cut-off f at least 4 of the food groups
--	--	-------------------------------------	---