

Christine Bocage

Sr. Technical Officer, Food Security and Nutrition Caribbean Public Health Agency (CARPHA)

Presented at the 12th Meeting of Caribbean National Epidemiologists and Laboratory Directors Hyatt Regency, POS Trinidad, September 17-19, 2014


Overview of Presentation

- Background/Rationale
- Objectives of the Proposal
- Expected Results
- Methodology
- Proposed Activities
- Next Steps


Background

- NCDs are the main cause of disability and premature deaths in Latin America and the Caribbean.
- In addition, cardiovascular diseases (CVDs) are the number one cause of morbidity and mortality worldwide.
- In the English and Dutch-speaking Caribbean, Ischaemic Heart Disease, Cerebrovascular Disease and Diabetes Mellitus are the leading causes of death.


LEADING CAUSES OF DEATH IN THE ENGLISH- AND DUTCH-SPEAKING CARIBBEAN


- The risk of CVDs and stroke has been associated with excessive salt intake and hypertension.
- According to WHO (2012), by 2025, 29% of adults in the world will be expected to have elevated blood pressures if appropriate interventions are not implemented.
- The recommended intake of salt is <5g/day, however, the average intake in most countries range from 9g to 12 g per day.


Prevalence of raised BP (SBP ≥ 140 and/or DBP ≥ 90 mmHg or currently on medication for raised BP)


Background


• Fats and oils form part of a healthy diet but too much saturated fatty acids and trans fatty acids can be harmful. High *trans fatty acids intake* affects choesterol levels; metabolism of omega-3 fatty acids; and has a highly damaging effect in development and growth of the infant during pregnancy

• Obesity is the major risk factor for the NCDs. Major contributors are: too much fats and sugars.

Prevalence of overweight and obesity


Energy Availability in the Caribbean 1961-2003


Source: CFNI


Population Food
Goal

Source: FAO Statistics 2009: www.fao.org

Trends in Fat Availability in 10 Selected Caribbean Countries, 2000-2009 (grams/caput per day)


Source: FAO Statistics 2009: www.fao.org

Background

- Product reformulation, offering increased access to healthier alternatives and in some cases incentives for healthier choices have had their genesis in Social Marketing Principles.
- Social Marketing will help in the integration of individual and population-based initiatives (PAHO/WHO 2013).

Objectives of the Proposal

- To develop National Policies on Trans Fatty Acids, Dietary Salt and Sugar Intake
- To provide information for designing and implementing interventions to reduce population levels of dietary salt consumption.
- To apply a social marketing framework to the design of salt and sugar reduction initiatives
- To determine the fatty acid profile (saturated, cis- and trans unsaturated fatty acid content) of selected typically consumed commercially processed foods
- To engage Industry (manufacturers, distributors etc) and other key stakeholders in discussions about initiating product reformulation to salt and fat and to eliminate trans fats

Expected Results

Public Health

- Countries with a better understanding of the processes involved in population-wide salt, sugar and fat reduction initiatives
- Social Communication initiatives developed.
- Comprehensive documentation of the trans fatty acids in commonly eaten foods in the región
- MOU with industry to reformulate products with reduced salts, fats, and sugars
- National Evidence based policies and programmes developed.

Methodology

Phase I:

 This will focus sensitizing industry and sharing experiences from Latin America and the Caribbean

Phase II:

 Trans fats surveys to will be conducted to determine the fatty acid profile of populations; and the fatty acid content of commercially processed foods typically consumed

Phase III:

Policy and Programme Development; and Reformulation of foods


Proposed Activities

- Review available data on salt consumption in Lating America and the Caribbean.
- Organize a regional meeting for NCD Focal Points and other key stakeholders (including industry) to address concerns and share experiences re salt, fats and sugars.
- Conduct sessions for industry and other key stakeholders re product reformulation for salt, transfats and sugars.
- Conduct research to determine the transfatty acid content of processed foods; and plasma fatty acid profiles in populations of the CMSs
- Convene meetings of multisectoral groups to develop national policies on salt, transfats and sugars
- Design Information, Communication and Education (IEC) programmes to facilitate behaviour change with respect to salts, fats and sugar consumption

Next Steps

- Receive feedback from collaborators (CARICOM, PAHO, Ministry of Health Argentina; Ministries of Health Member States) to finalize the proposal.
- Discussed at the Officials Meeting before the COHSOD on September 26th 2014.
- Get feedback from COHSOD Meeting on September 27th and 28th, 2014.
- Finalized with collaborators and signed off.