[image: Lauhala Matting][image: Lauhala Matting][image: Lauhala Matting][image: Lauhala Matting]Reduction of Fat Consumption
Fact Sheet & Talking Points

Community Involvement

[image:]

Elimination of industrially produced trans fat from foods could prevent 20,000 heart attacks and 7,000 heart-related deaths each year.
· The FDA, 2013
http://blogs.fda.gov/fdavoice/index.php/2013/11/trans-fat-taking-the-next-important-step/

Why is it important to have policies addressing the reduction of fat consumption?
· Worldwide obesity has nearly doubled since 1980.1
· Obesity is preventable.1
· In the Western Pacific Region obesity prevalence is highest in the Pacific countries, where some of the highest rates of overweight and diabetes are found, and rapidly increasing in the Asian countries.2
· Conservative estimates indicate that at least 40% of the 9.7 million people in Pacific Island countries and territories suffer from food-related diseases.3
1 World Health Organization (March 2013). Obesity and Overweight Fact Sheet. Retrieved from:
http://www.who.int/mediacentre/factsheets/fs311/en/index.html
2 World Health Organization (March 2012). Obesity Fact Sheet. Retrieved from: http://www.wpro.who.int/mediacentre/factsheets/obesity/en/index.html
3 World Health Organization (April 2010). WHO Pacific Food Summit Fact Sheet. Retrieved from: http://www.wpro.who.int/mediacentre/factsheets/fs14042010/en/

[image:]

What is bad and good fats?
Fats are essential for normal body function. Some fats are better for you than others.
BAD FATS
GOOD FATS

 Trans fats
Saturated fats
Monounsaturated fats
Polyunsaturated fats
Pastries, cookies, muffins
High-fat cuts of meat
Olive, sesame, peanut oils
Sesame seeds
Chips, microwave popcorn
Whole-fat dairy products
Avocados
Fatty fish: salmon, tuna, sardines
Fried foods
Butter
Nuts
Tofu
Candy bar
Chicken with skin
Peanut butter
Soymilk

[image: Lauhala Matting][image: Lauhala Matting][image: Lauhala Matting][image: Lauhala Matting] [image: http://www.pk.org/lib/images/meatprod-sm.jpg]
Serving size
Estimated Fat Content
2 oz Spam (1/6 can of Spam)
15g
1 cup Libby’s corned beef hash
24g
7 links of vienna sausage
22-30g
¼ of a frozen pepperoni pizza
16-21g
1 oz bag of plain salted potato chips (13-16 chips)
10g
1 piece of turkey tail
16g

What Can Be Done to Reduce Artificial Trans Fat Intake?

Everyone can:
· Read the Nutrition Facts label and ingredient list to compare foods.
· Choose products with 0 grams trans fat.
· Check the Ingredient List to see if there is any partially hydrogenated oil in the product.
· Because products containing less than 0.5 grams of trans fat per serving can be labeled as having 0 grams trans fat, checking the Ingredient List is important to avoid all artificial trans fat.
· When choosing foods low in trans fat, make sure they are also low in saturated fat and cholesterol: look for foods with 5% of the Daily Value or less. Foods with 20% or more of the Daily Value of these two components are high.
· Use monounsaturated fat (canola and olive oil) and polyunsaturated fat (soybean, corn, and sunflower oil) in recipes that call for fat.
· A good way to avoid trans fat is to eat a balanced diet rich in fruits, vegetables, whole grains, lean sources of protein, and low-fat or fat-free dairy products.
· Ask your grocer to stock products free of “partially hydrogenated oil” and “shortening”.
· Talk with your favorite restaurant establishment about current use of partially hydrogenated oils or changing to a menu that is 100% free of “partially hydrogenated oil” and “shortening”.
· Choose restaurants that do not use partially hydrogenated oil to prepare food.

Restaurants and Cafeterias can:
· Change their frying and cooking oils to ones that do not contain any partially hydrogenated oil.
· Ask suppliers to provide products that do not contain partially hydrogenated oil and are low in saturated fat.
· Promote partially hydrogenated oil-free and low saturated fat items on the menu.

Food Producers and Processors can:
· Continue to reformulate products to remove partially hydrogenated oil by increasing the use of mono–and polyunsaturated fats as replacements.
· Find innovative ways to remove partially hydrogenated oil, without increasing saturated fat, from baked goods, frosting, and other products that currently contain significant amounts of trans fat.

State and Local Governments can:
· [bookmark: _GoBack]Increase public awareness about the use of partially hydrogenated oil in foods and cardiovascular risks of consuming trans fat.
· Adopt procurement guidelines regarding the sale and/or use of foods containing artificial trans fat (partially hydrogenated oil).
Source: http://www.cdc.gov/nutrition/downloads/transfat_508_final.pdf

For more information, please contact your local department or ministry of health.
To see your local laws, check out: www.paclii.org/databases.html

image3.jpg
‘\ <X

GOOD FATS

;sﬁw <

image30.jpg
‘\ <X

GOOD FATS

;sﬁw <

image4.jpeg

image40.jpeg

image1.jpeg

image2.jpg

image20.jpg

