

SECRETARÍA DE
SALUD | SALUD

Mexican National Institute of Public Health

ISALUD

Mexico: National Obesity strategy and salt reduction initiative

Simón Barquera, MD, PhD
Director Nutritional Epidemiology,
Nutrition and Health Research Center,
Mexican National Institute of Public Health
Member PAHO expert group on Sodium Reduction

Pre-CCNSDDU technical workshop on sodium/salt and sugars
Santiago, Chile, 31 October 2010
Hotel Crown Plaza

Background:

BMI trends in Mexico (1988-2006)

✓ (*) Women 18-49y
✓ Mexican Nutrition surveys (1988, 1999) and Mexican Health and Nutrition survey (2006)

SALUD

Resultados principales: tendencias

Hipertensión

Tendencias de Hipertensión arterial en México y mexicanos residentes en EUA.

México: ENSA 2000 y ENSANUT 2006; Mexicanos en EUA: NHANES 1999-2000 y 2005-2006

Utilizando puntos de corte de JNC; Datos ajustados por el diseño de la encuesta. Fuente: Barquera et al, SPM (2010)

Background:

Main risk factors associated to mortality in Mexico

(*) Diet related

Stevens G, et al. 2008. PLoS Med 5(6): e125.

SALUD

ISALUD

Background:

Changes in food expenditure between 1986 and 1998

Source: Rivera-Dommarco J, Barquera et al. Public Health Nutrition, 2002: 5(1A), 113-122

SALUD

Background: School environment

SALUD

SECRETARÍA DE
SALUD

ISALUD

Ministry of health response

National and International Expert meetings

Ministry of Health Response: Front of Pack Actions

Consensus of experts to reduce the following nutrients in industrialized products:

- Saturated and trans fats
- Added sugar
- Sodium

... in addition to energy density

SALUD

Ten Objectives of the Mexican National Policy to Prevent Obesity

1. **Promote physical activity** (in school, work community, leisure environments)
2. Increase availability, access **and consumption of water**
3. Reduce consumption **of sugar and fat in beverages** *
4. Increase consumption of **vegetables and fruits, legumes, whole grains and fiber** in the diet
5. Improve the capacity for decision making for a healthy diet (**nutrition literacy**) *
6. Promote and protect exclusive **breast-feeding** until 6 months of age and adequate complementary feeding starting at 6 months of age
7. Reduce the quantity of **added sugar** in industrialized foods *
8. Reduce consumption of **saturated fats** and eliminate consumption and production of **trans fats** of industrial origin *
9. **Reduce portion sizes** of dishes, snacks and industrialized foods in restaurants and sale points *
10. Limit the quantity of added **sodium** in foods and reduce its consumption *

✓* **Actions in which industry cooperation and participation and social responsibility are needed**

National Policy Plan to prevent Obesity and Chronic Diseases 2010

**Prevención de la obesidad
y las enfermedades crónicas
asociadas**

Bases para una política
de Estado con énfasis
en la alimentación

Ministry of Health Response

The INSP has coordinated the development of the following policy projects for the MOH until now to prevent obesity *:

- 🎯 Expert Panel for Beverage Recommendations
- 🎯 Front-of-pack Labelling to orient consumers
- 🎯 Development of the National Policy for a Healthy Nutrition: strategy for the prevention of Obesity
- 🎯 Guidelines for the regulation of food access at schools

* In addition to other programs such as “Five steps” and NCCD clinics

SALUD

Front of the package labeling

- The MOH commissioned one set of studies to INSP showing that simplicity in a FOP labeling would be important.
- The FOP meetings came up with a series of recommendations.
- These recommendations were quite similar to those of Choices International.

CHOICES INTERNATIONAL FOUNDATION

Choices International Foundation
Wetstraat/Rue de la Loi 28, B.18
B-1040 Brussels
Belgium
+32 2 502 13 51
www.choicesprogramme.org
info@choicesprogramme.org

Generic criteria

Based on WHO international nutrient recommendations +30%¹

Nutrient	WHO/FAO ¹	+30%	Generic criteria
Saturated fat [en%]	< 10	+3	≤ 13
Trans fat [en%]	< 1	+0.3	≤ 1.3
Sodium [mg/kcal]	<1*	+0.3	≤ 1.3
Added sugar [en%]	< 10	+3	≤ 13
Fibre [g/100 kcal]	> 1.3**		≥ 1.3

* Based on 2000 kcal/day and WHO sodium recommendation, 2 g/day

** Based on 2000 kcal/day and WHO fibre recommendation, 25 g/day

In addition: for low energy foods, insignificance levels are defined as 5% of recommendations¹ per 100g

¹Calorie based translation of Joint WHO/FAO Expert Consultation on Diet, Nutrition and the Prevention of Chronic Diseases (2003)

Food industry round tables

International efforts in development of effective policies to prevent obesity will benefit the country.

Chamber of food industry does **not want members participating** individually.

Some groups want the front of the pack **agenda developed by the industry**.

SALUD

Ministry of Health Response: Expert Panel on Beverage Recommendations for Health

Ministry of
Education

Ministry of
Health

Fundación
InterAmericana
del Corazón

Federación Mexicana
de Diabetes, A.C.

✓ Rivera J, Popkin B, Aguilar-Salinas CA, Willet W, et al (2008)

SALUD

Next Steps

- 2010-2011:
 - MOH Industry meetings
 - Front-of-pack logo
 - SALMEX

- 2011-2012:
 - ENSANUT 2012 (Mexican Health and Nutrition Survey) sodium and diet subsample

Estudio transversal y creación de una cohorte de trabajadores del Valle de México para evaluación de hábitos alimentarios, **consumo de sal** y otras variables y su relación con prevalencia de enfermedades crónico-degenerativas (**SALMEX**)

Dr. Ricardo Correa-Rotter

Dra. Olynka Vega-Vega

Dra. Florencia Vargas

Dra. Ángeles Espinoza Cuevas

Dr. Simon Barquera (INSP)

Dra. Luz Ma. Sanchez Romero

Diseño del estudio

Invitación a todos los
trabajadores
del Instituto que cumplan
criterios de inclusión

Nivel Educativo

Conclusions

- For the first time in history Mexico has an explicit national policy plan to prevent obesity
- This policy has identified and **defined key necessary actions** in order to prevent obesity and key sectors
- Food Industry has not been supportive of any regulatory actions
- The policy plan will stimulate an important number of preventive actions

Acknowledgements

Juan Rivera Dommarco, PhD - INSP
Salvador Villalpando, PhD - INSP
Sonia Hernández Cordero, PhD - INSP
Armando Barriguete, MD – Advisor MOH
Mauricio Hernández, MD, PhD – MOH
undersecretary

Lucía Hernández, MS – INSP
Ismael Campos, MD, MS, PhDc – INSP
Laura Irizarry, MS - INSP
Luz María Sánchez, MS – INSP
Catalina Medina, MS – INSP
Fabrizio Campirano, MS – INSP
Martha Kauffer, PhD – INCMNSZ
Ana Bertha Pérez, MS - UIA

Barry Popkin, PhD
Benjamin Caballero, MD, PhD
Walter Willet, MD, PhD
Karen Peterson, PhD
Victor Rios, MD
Enrique Jacoby, MD, MPH
Héctor Burges, PhD
Carlos Aguilar-Salinas, MD
Isabel Romieu, PhD
Lucero Rodríguez, MD
Carlos Santos-Burgoa, MD
Gustavo Olaiz, MD

SALUD

SALUD