

Meeting the challenge of a new era for achieving healthy diet and nutrition

Nutrition policies and actions in **Malaysia** to address all forms of malnutrition

Nutrition policies in Malaysia

- Comprehensive nutrition plans:
 - **National Plan of Action for Nutrition 1992, 2006, 2016**
- Other nutrition plans:
 - Policy Options to Combat Obesity in Malaysia (2016)
 - Breastfeeding Policy (1992, revised in 2006)
- Nutrition in other plans:
 - Health Strategic Plan (2016)
 - Country Programme Action Plan (2016)
 - Sustainable Consumption and Production Blueprint (2016)
 - MOH POA 2016-2020
 - NSP-NCDs 2016-2020

The Third National Plan of Action for Nutrition of Malaysia (NPANM III), 2016-2025

Background of NPANM

International Conference on Nutrition (ICN1), Rome 1992

NPANM (1996-2000)

**National Nutrition Policy of Malaysia
(Endorsed by the Malaysia Cabinet in 2003)**

NPANM II (2006-2015)

- 12 Strategies based on the National Nutrition Policy

**Mid-term Review of NPANM II
(2006 – 2015)**

International Conference on Nutrition (ICN2), Rome 2014

**Under
nutrition and
Food &
Nutrition
Security**

NPANM III, 2016 – 2025

- 47 indicators

- 198 activities

**- More than 70 ministries
& agencies involved**

**Maternal,
infant &
Young child
nutrition**

Healthy Eating

**Overweight, obesity &
NCDs**

Global targets covered in the policies

Global Nutrition Targets

Stunting	✓
Anaemia (WRA/PW)	✓
Low birth weight	✓
Overweight children	✓
Exclusive breastfeeding	✓
Wasting	✓

Global diet-related Targets for NCDs

Salt/sodium intake	✓
Blood pressure	✓
Diabetes	✓
Overweight adults/adolescents	✓

Nutrition actions in the lifecycle: 1,000 days and beyond

Pregnant women

- Nutrient and food based dietary guidelines
- Iron-folic acid & multiple micronutrients supplementation
- Deworming

Infants and young children

- Nutrient and food based dietary guidelines
- Breastfeeding counselling in ANC & PNC, BFHI, protocols for LBW, HIV, emergencies
- Complementary feeding counselling in ANC&PNC
- Nutritional care and support to HIV+ children < 2 years

School children

- Nutrient and food based dietary guidelines
- School health & nutrition programmes addressing both under- and overweight
- Deworming

Preschool-age children

- Nutrient and food based dietary guidelines
- Growth Monitoring and Promotion
- Mgt. of moderate and severe acute malnutrition children 6-59 months
- Deworming

Actions to protect and support healthy diets (1)

- Mandatory measures
 - Nutrient declaration and regulation of nutrition and health claims
 - Fortification of salt with iodine
 - Wheat flour fortification (iron, folic acid)*
- Voluntary measures
 - Front-of-pack labelling (energy button – energy content & proportion of daily energy intake)
 - Positive front-of-pack labelling – Healthier Choice Logo (HLC)
 - Reformulation of selected foods to reduce sugars, salt, fats
 - Regulation of marketing of foods and non-alcoholic beverages to children <12 years
 - Calorie labelling on menu – schools, workplace, food outlets, community (KOSPEN, Healthy Community, Empower the Nation)
 - Recognition:
 - Healthy Cafeteria
 - BESS (Bersih, Selamat, Sihat – Clean, Safe & Healthy)

*Mandatory fortification regulations forthcoming 2017

Actions to protect and support healthy diets (2)

- Dietary guidelines and informational measures

- Nutrient and food based dietary guidelines for different target groups

- Adults
 - Children & Adolescent
 - Elderly
 - Pregnant Women
 - Vegetarian

- Media campaign to reduce sugars, salt and fat intake

- Nutrition education and counselling at the clinic levels - reduced sugars/fats/salt intake, portion sizes

- Smart phone application – MyNutriDiari

- Fiscal policy measures

- Removal of sugar subsidies, reduction of oil subsidies

Actions to protect and support healthy diets (3)

- School health and nutrition programmes
 - Guide for Healthy School Canteen Management
 - Guidelines on the Prohibition of Sales of Foods Outside School Perimeters
 - Monitoring of foods sold in school canteen
 - Empowerment of PTA to promote healthy eating in schools
 - Food supplementary programme
 - School Milk Programme
 - Pilot project and proposal for a placement of nutritionist at the District Education Office
- Continuous engagement with private sectors
 - Food producers
 - Food outlets & service
 - Supermarkets
 - Highway concessionaires

Conclusion

Many things that have been done

BUT

We need to do MORE

We need SUPPORT and COOPERATION

from national agencies (other ministries, agencies,
universities, NGOs, Prof Bodies & industries)

& international agencies