

PERSATUAN PEMAKANAN MALAYSIA (NUTRITION SOCIETY OF MALAYSIA)

Registered under the Society's Act 1966 (Reg. No.189/85 WP) on 4 September 1985

Registered Office

Division of Human Nutrition, Institute for Medical Research,
Jalan Pahang, 50588 Kuala Lumpur, Malaysia
website: www.nutriweb.org.my

17th NSM Council (2018-2020)

President

Dr Tee E Siong, AMN, KMN,
FNSM, FMSA

Vice-President

Emeritus Prof Dr Mohd
Ismail Noor, FASc, FIUNS,
FNSM, FMSA, FMOSTA

Hon. Secretary

Prof Dr Norimah A Karim,
FNSM

Hon. Treasurer

Dr Roseline Yap Wai Kuan

Asst. Hon. Secretary

Assoc Prof Dr Mahenderan
Appukutty, FNSM

Council Members:

Dr Zaitun Yassin, KMN,
FNSM

Assoc Prof Rokiah Don,
FNSM

Assoc Prof Dr Chin Yit Siew
Dr Wong Jyh Einn

Affiliations

Southeast Asia Public Health
Nutrition (SEA-PHN) Network

Confederation of Scientific and
Technological Associations of
Malaysia

Federation of Asian
Nutrition Societies

International Union of
Nutritional Sciences

Contact

president@nutriweb.org.my
secretary@nutriweb.org.my

FELLOW OF NSM

*Members of the Nutrition Society of Malaysia may be nominated as Fellows of NSM by the members of the Council, Fellows of NSM and Life and Ordinary Members of NSM. Nomination of potential candidates should be made in writing to the NSM Council, **at least 30 days** before the General Meeting, accompanied by the completed CV form (Appendix 1).*

Criteria for Nomination:

1. Life or Ordinary Member of the Nutrition Society of Malaysia (NSM).
2. Outstanding and meritorious contributions to the field of nutritional sciences as indicated by:
 - a. Nutrition research projects/programmes
 - b. Publications
 - c. Consultations (including Working Groups / Technical Committees)
 - d. Inventions / Innovations / Patens
 - e. Awards
 - F. Community service
3. Regular contributions to or support of the activities of the NSM for at least 10 years.

FELLOW OF NSM

Picture (Recent)	
Full Name	
Membership No	
Date of Birth	
Nationality	
Current Position	
Previous appointments	
Academic/Professional Qualifications	
Professional & Meritorious Contributions to the Field of Nutrition & Consultations	
Contributions to Professional Bodies/NGOs	
Participation in nutrition research projects	
Publications	
Community Services	
Awards	
Other information to support Fellow nomination	

Note: please use additional pages as appropriate.

FELLOW OF NSM

Picture (Recent)	
Full Name	ZALMA ABDUL RAZAK
Membership No	
Date of Birth	25 FEBRUARY 1963
Nationality	MALAYSIAN
Current Position	DIRECTOR OF NUTRITION DIVISION, MINISTRY OF HEALTH MALAYSIA (MOH)
Previous appointments	<ul style="list-style-type: none"> i) SENIOR PRINCIPAL ASSISTANT DIRECTOR (NUTRITION), NUTRITION DIVISION, MOH ii) SENIOR PRINCIPAL ASSISTANT DIRECTOR (NUTRITION), STATE HEALTH DEPARTMENT OF PAHANG iii) PRINCIPAL ASSISTANT DIRECTOR (NUTRITION), FAMILY HEALTH DEVELOPMENT DIVISION, MOH iv) PRINCIPAL ASSISTANT (NUTRITION), STATE HEALTH DEPARTMENT OF SARAWAK v) ASSISTANT DIRECTOR (NUTRITION), STATE HEALTH DEPARTMENT OF SELANGOR vi) ASSISTANT DIRECTOR (NUTRITION), FAMILY HEALTH DEVELOPMENT DIVISION, MOH vii) ASSISTANT DIRECTOR (NUTRITION), STATE HEALTH DEPARTMENT OF PERLIS
Academic/Professional Qualifications	<ul style="list-style-type: none"> i) BSc (HONS) IN FOOD SCIENCE AND NUTRITION, UNIVERSITI KEBANGSAAN MALAYSIA ii) MSc FROM UNIVERSITI TEKNOLOGI MARA
Professional & Meritorious Contributions to the Field of Nutrition & Consultations	<ul style="list-style-type: none"> i) THE DEVELOPMENT AND IMPLEMENTATION OF NUTRITION PROMOTION PROGRAMMES INCLUDING BREASTFEEDING PROMOTION PROGRAM, HEALTHY EATING PROMOTION AND NUTRITION PROMOTION IN SCHOOLS. ii) THE DEVELOPMENT AND IMPLEMENTATION OF NUTRITION REHABILITATION PROGRAMMES INCLUDING NUTRITION REHABILITATION PROGRAMME FOR MALNOURISHED CHILDREN, PROGRAMME FOR THE PREVENTION AND CONTROL OF IODINE DEFICIENCY DISORDER AND NUTRITION REHABILITATION PROGRAMME FOR PREGNANT MOTHERS.

	<ul style="list-style-type: none"> iii) THE IMPLEMENTATION OF THE NEW WHO GROWTH STANDARDS FOR CHILDREN. iv) THE IMPLEMENTATION OF A SPECIAL NUTRITION PROJECT IN SCHOOL – FUN WITH NUTRITION ROADSHOW (KEMBARA RIANG RIA PEMAKANAN) v) THE IMPLEMENTATION OF SPECIAL NUTRITION PROJECT IN SUPERMARKET – HEALTHY EATING PROMOTION IN SUPERMARKET (HEALTHY SUPERMARKET). vi) THE INITIATIVE FOR MANDATORY SUPPLEMENTATION OF WHEAT FLOUR WITH FOLIC ACID AND IRON. vii) THE INITIATIVE FOR THE PROVISION OF HEALTHY MENU DURING MEETINGS IN PUBLIC SECTORS. viii) THE DEVELOPMENT OF HEALTHY RECIPE BOOKS. ix) THE REVISION OF NATIONAL PLAN OF ACTION FOR NUTRITION MALAYSIA (NPANM) 2006-2015 AND THE DEVELOPMENT OF NPANM 2016-2025. x) THE REVISION OF THE CODE OF ETHICS FOR THE MARKETING OF INFANT FORMULA AND RELATED PRODUCTS. xi) LEADS THE DEVELOPMENT OF SMARTPHONE APPLICATION TO PROMOTE HEALTHY EATING, MyNUTRI DIARI AND A POSITIVE FRONT-OF-PACK LABELLING INITIATIVE. xii) CHAIRS VARIOUS COMMITTEES AND MEETINGS UNDER MINISTRY OF HEALTH MALAYSIA INCLUDING TECHNICAL MEETING GROUP OF NUTRITION POLICY..... xiii) REVISE OF NATIONAL NUTRITION POLICY. xiv) LEADE THE IMPLEMENTATON OF “HEALTHIER CHOICE LOGO” IN MALAYSIA xv) DEVELOPMENT OF “MILK BANK” IN MALAYSIA xvi) ADVOCACY ON MALAYSIA HEALTH PLATE #SUKUSUKUSEPARUH xvii) MID TERM REVIEW OF NATIONAL PLAN OF ACTION FOR NUTRITON MALAYSIA (NPANM III)
Contributions to Professional Bodies/NGOs	<ul style="list-style-type: none"> i) NUTRITION SOCIETY OF MALAYSIA (NSM) ii) PUSPANITA KEBANGSAAN iii) ASSOCIATION OF SCIENTIFIC OFFICER OF THE MINISTRY OF HEALTH (ASOMH)
Participation in nutrition research projects	<ul style="list-style-type: none"> i) UPM-MOH PROJECT “ OPTIMIZING GESTATIONAL WEIGHT GAIN FOR PREVENTION OF GESTATIONAL DIABETES MELLITUS IN MALAYSIA”. ii) USIM-MOH PROJECT “ HEALTHY EATING : IS IT AFFORDABLE TO B40 POPULATION LIVING IN URBAN PPR”

Publications	<ul style="list-style-type: none"> i) NATIONAL PLAN OF ACTION FOR NUTRITION MALAYSIA (NPANM III) ii) NATIONAL NUTRITION POLICY OF MALAYSIA iii) GUIDELINE ON HEALTHIER CHOICE LOGO MALAYSIA iv) ARTICLE : RELIABILITY AND VALIDITY OF TELEVISION FOOD ADVERTISING QUESTIONNAIRE IN MALAYSIA
Community Services	<ul style="list-style-type: none"> i) REHABILITATION PROGRAMME FOR MALNOURISHED CHILDREN (FOOD BASKET PROGRAMME) ii) COMMUNITY FEEDING PROGRAMME iii) HEALTHY COMMUNITY KITCHEN iv) NUTRITION INFORMATION CENTRE v) HEALTHY COMMUNITY, BUILDING THE NATION (KOSPEN) PROGRAMME
Awards	EXCELLENT SERVICE AWARD TWICE, 2006 & 2010
Other information to support Fellow nomination	<p>CONTRIBUTION TO THE MEETINGS / CONFERENCES :</p> <ul style="list-style-type: none"> i) 40TH SESSION OF THE CODEX COMMITTEE ON NUTRITION AND FOOD FOR THE SPECIAL DIETRY USES (CCNFSDU) ii) SOUTHEAST ASIA PUBLIC HEALTH NUTRITION (SEA-PHN) NETWORK : 7TH ANNUAL GENERAL MEETING iii) THE 8TH ASIA NETWORK SYMPOSIUM ON NUTRITION iv) ASIA CONGRESS OF NUTRITON (CAN) 2019 v) WHO/ FAO INTER-REGIONAL MEETING TO PROMOTE HEALTHY DIET THROUGH THE INFORMAL FOOD SECTOR vi) PRICE MAHIDOL AWARDS CONFERENCE (PMAC) SIDE SESSION ON "TAKLING CHILDREN OVERWEIGHT : HEAD STARTS ON NCD PREVENTION vii) CHILDREN EATING WELL (CHEW) : BUILDING SUSTAINABLE FOOD SYSTEMS TO IMPROVE CHILD HEALTH AND WELLBEING, ROCKEFELLER FOUNDATION BELLAGIO, CENTER, 21 – 24 AUGUST, 2017

Note: please use additional pages as appropriate.

FELLOW OF NSM

Picture (Recent)	Please refer to CV attached
Full Name	Tan Sue Yee
Membership No	L0132
Date of Birth	12 May 1981
Nationality	Malaysian
Current Position	Consultant Nutritionist (Freelance)
Previous appointments	Lecturer
Academic/Professional Qualifications	PhD in Nutrition, UKM MSc (Merit) Human Nutrition (Sports), London Metropolitan University BSc (Hons) Nutrition Science, UKM
Professional & Meritorious Contributions to the Field of Nutrition & Consultations	Please refer to CV attached
Contributions to Professional Bodies/NGOs	Please refer to CV attached
Participation in nutrition research projects	Please refer to CV attached
Publications	Please refer to CV attached
Community Services	Please refer to CV attached
Awards	Please refer to CV attached
Other information to support Fellow nomination	

Note: please use additional pages as appropriate.

Curriculum Vitae

TAN SUE YEE

E3-2, The Arcardia, Lorong Stampin Timur 3A,
93350 Kuching, Sarawak, Malaysia.

Contact: +60 12-983 1925

Email: eileentsy81@gmail.com

Academic and Professional Qualifications

PhD in Nutrition	Universiti Kebangsaan Malaysia	2013
MSc (Merit) Human Nutrition (Sports)	London Metropolitan University	2007
BSc (Hons) Nutrition Science	Universiti Kebangsaan Malaysia	2004

Professional and Meritorious Contributions to the Field of Nutrition and Consultations

Reviewer	2013 - present
<ul style="list-style-type: none">• Malaysian Journal of Sports Science, Malaysian Journal of Nutrition, Asia Pacific Journal of Public Health, Philippines Journal of Science	
Consultant/ expert panel	2010 - present
<ul style="list-style-type: none">• Malaysian Dietary Guidelines 2010 brochures (Nestle), Healthy Eating System (Tupperware), Healthy Mealtime Magic (Philips Avent), Fernleaf Institute School Programme 'Pemeriksaan Kecergasan Badan' (Fonterra), Mother's Smart Choice a.k.a MyNutriBaby (Philips Avent), Nutrition Behaviour Modification for Picky Eaters (Wyeth Nutrition)	
<ul style="list-style-type: none">• Amaby Parenting and Confinement Centre, Bandar Puteri Puchong	2018 - present
<ul style="list-style-type: none">• Sarawak Amateur Gymnastics Association	2019
MOH Nutrition Division Technical Working Group	
<ul style="list-style-type: none">• <i>Committee member of Technical Working Group on Nutrition Guidelines 2013</i>	2013 - 2018
<ul style="list-style-type: none">• <i>Committee member of Technical Working Group on Nutrition Guidelines for Pregnant and Lactating Mothers</i>	2013 - present
<ul style="list-style-type: none">• <i>Garis Panduan Perancangan Menu di Pusat Jagaan</i> (Ministry of Health)	2016
Press/ Media feature	
<ul style="list-style-type: none">• <i>Is detox necessary?</i>	The Star, Dec 2017
<ul style="list-style-type: none">• <i>Breastfeeding and work</i>	Health Today, May and June 2016
<ul style="list-style-type: none">• <i>Hard to digest it's healthy</i>	The Star, March 2016

- *Majikan perlu lebih prihatin* Utusan Malaysia, Sept 2015
- *A pressing necessity* The Sun, Sept 2015
- *Penuhi hak bayi* Berita Harian, Sept 2015
- *Breastfeeding and work* Oriental Daily, Aug 2015
- *Ducklicious* Flavours Magazine, Sept 2012
- *Healthy Eating Begins with Lifestyle* Sisters Magazine, March 2012
- *Soal Jawab Diet* Rapi Magazine, Jan 2012
- *6 Budget Superfoods* Personal Money, Nov 2011

Contributions to Professional Bodies/ NGOs

- | | |
|--|----------------|
| Life member of Nutrition Society of Malaysia (NSM) | 2009 - present |
| • Council member | 2011 - 2016 |
| Life member of Malaysian Association for the Study of Obesity (MASO) | 2010 - present |
| • Asst. secretary (co-opt) | 2010-2011 |

Participation in Nutrition Research Projects

- | | |
|--|-------------|
| Energy requirement and its metabolic determinants among paediatric patients with leukaemia | 2008 – 2012 |
| Breakfast consumption habits among Malaysian children and adolescents | 2012 - 2016 |
| Validation of WHO indicators for assessing infant and young child feeding practices (2010) among Malaysian children aged 6 – 23 months | 2013 - 2016 |

Research Publications

- Tee ES, Nurliyana AR, Norimah AK, Mohamed HBJJ, Tan SY, Appukutty M, Hopkins S, Thielecke F, Ong MK, Ning C, Nasir MTM. 2018. Breakfast consumption among Malaysian primary and secondary school children and relationship with body weight status - Findings from the MyBreakfast Study. *Asia Pac J Clin Nutr.* 2018;27(2):421-432.
- Mohd Nasir MT, Hamid Jan JM, Loy SL,, Norimah AK, Tan SY, Appukutty M, Nurliyana AR, Thielecke F, Hopkins S, Ong MK, Ning C, Tee ES. 2017. Consumption of ready-to-eat cereals (RTEC) among Malaysian children and association with socio-demographics and nutrient intakes - findings from MyBreakfast study. *Food and Nutrition Research* 61(1):1304692.
- Geok Lin Khor, **Sue Yee Tan**, Kok Leong Tan, Pauline S. Chan, Maria Sofia V. Amarra. 2016. Compliance with WHO IYCF indicators and dietary intake adequacy in a sample of Malaysian subjects aged 6-23 months. *Nutrients* 8(12): E778.

- Hamid Jan JM, Loy SL, Mohd Nasir MT, Norimah AK, **Tan SY**, Appukutty M, Nurliyana AR, Thielecke F, Hopkins S, Ong MK, Ning C, Tee ES. 2015. Characteristics associated with the consumption of malted drinks among Malaysian primary school children: Findings from the MyBreakfast Study. *BMC Public Health* 15(1): 1322.
- Norimah AK, Koo HC, Hamid Jan JM, Mohd Nasir MT, **Tan SY**, Appukutty M, Nurliyana AR, Thielecke F, Hopkins S, Ong MK, Ning C, Tee ES. 2015. Whole grain intakes in the diets of Malaysian children and adolescents – Findings from the MyBreakfast Study. *PLoS One* 10(10):e0138247 doi:10.1371/journal.pone.0138247.
- **Tan SY**, Poh BK, Nadrah MH, Nurul Jannah A, Mohd Ismail MN. 2013. Anthropometric status and dietary intake of children with acute leukaemia during induction and consolidation phase. *Journal of Human Nutrition & Dietetics* 26 Suppl 1:23-33.
- **Tan SY**, Poh BK, Chong HX, Ismail MN, Rahman J et al. 2013. Physical activity of pediatric patients with acute leukemia undergoing induction or consolidation chemotherapy. *Leukemia Research* 37: 14-20.
- **Tan SY**, Poh BK, Mohd Ismail MN & A Rahman AJ. 2010. Predicting energy requirements of pediatric patients with disease – what methods are appropriate? *Paediatric Health* 4(5): 479-489.
- **Tan SY**, Poh BK, Mohd Ismail MN & A Rahman AJ. 2009. The assessment of basal metabolic rate among paediatric cancer patients. *Annals of Nutrition & Metabolism* 55(suppl 1):356.
- Poh BK, **Tan SY** & Rahman AJ. 2004. *Penilaian kadar metabolisme asas di kalangan pesakit kanser kanak-kanak di Hospital UKM*. 5th National Symposium on Health Sciences Proceedings: 347.

Other Publications

- Tee ES, Zawiah H, L Mageswary & **Tan SY**. 2015. Junior Chef Cookbook: Let's Play Healthy Cooking Volume 1. Nutrition Society of Malaysia.
- Tee ES, Rosita J, L Mageswary & **Tan SY**. 2013. Buku Masakan Pilihan Pakar Pemakanan Jilid 2: Resipi untuk Seisi Keluarga. Nutrition Society of Malaysia.
- Tee ES, Fatimah S, Poh BK, **Tan SY** & Kiren S. 2012. Baby's First Bites. Nutrition Society of Malaysia.
- Mohd Nasir MT, Rokiah MY & **Tan SY**. 2012. Modul Gaya Hidup Nihat. Ministry of Health Malaysia.
- Tee ES, Poh BK, **Tan SY** & Kiren S. 2011. Breastfeed with Confidence. Nutrition Society of Malaysia.
- Amy Beh & **Tan SY**. 2011. Celebrate Living Well with Diabetes: 12 recipes for Type 2 diabetes.
- Poh BK, Nik Shanita S, Rasyedah AR & **Tan SY**. 2010. Dietary Guideline Message 3: Be physically active everyday. Malaysian Dietary Guidelines 2010.

Community Services

Adolescent Health at Sekolah Menengah Dato' Abdul Samad, Kuala Pilah	2013
My Father's Home, Damansara Perdana	2014
Dignity for Children Foundation, Sentul	2015
IMU Cooking Project	2014 - 2015
Kechara Soup Kitchen Charity Clinic	2016

Awards

IUNS Workshop on Capacity and Leadership Development in Nutritional Sciences	International Union on Nutritional Sciences (IUNS)	2017
Faculty Appreciation Week 2015 Best Academic Award (Dietetics with Nutrition)	IMU Scholar's Society	2015
IMU John Simpson Teaching Excellence Award	International Medical University (IMU)	2015
9 th APCCN Best Young Investigator's Award (Oral)	Nutrition Society of Malaysia (NSM) and Asia Pacific Clinical Nutrition Society (APCNS)	2015
Faculty Appreciation Week 2014 Best Academic Award (Dietetics with Nutrition)	IMU Scholar's Society	2014
2 nd Prize Best Poster Award	Malaysian Paediatric Haematology & Oncology (MASPHO)	2014
NNI Young Researcher Award (Top 5 finalists)	Nestle Nutrition Institute (NNI)	2013
NSM Postgraduate Prize 2013	Nutrition Society of Malaysia (NSM)	2013
NSM Publication Prize 2012	Nutrition Society of Malaysia (NSM)	2012
London Met Scholarship 2006/07	London Metropolitan University	2006
NSM Undergraduate Prize 2005	Nutrition Society of Malaysia (NSM)	2005
Anugerah Dekan FSKB	Universiti Kebangsaan Malaysia	Semesters 1, 2 and 3 (2001-2003)

NOMINATION FOR FELLOW OF NSM, 2020

Picture (Recent)	
Full Name	Megawati binti Suzari
Membership No	A22477
Date of Birth	15 April 1971
Nationality	Malaysian
Current Position	Director of New Product Development, Scientific and Regulatory Affairs, Fonterra Brands (M) Sdn Bhd
Previous appointments	Senior R&D Manager, Dumex Numico Sdn Bhd Manufacturing Technologist, Nestle Foods Malaysia
Academic/Professional Qualifications	Bachelor of Science Honours (Chemistry) University Of Wollongong, Australia
Professional & Meritorious Contributions to the Field of Nutrition & Consultations	<p>MOH</p> <ul style="list-style-type: none"> • Technical Working group Healthier Choice Logo (Dairy) • Host the FSQD to understand the school milk program in New Zealand. Learning the quality control along the supply chain. • School milk workshop between MY Gov (FSQD) and NZ Gov • Sponsor the workshop on UHT Process and Packaging Technology to MOH, FSQD, state officers with expert panels from New Zealand. To understand more of the process on nutrients delivery, product safety and audit criterias. • Sponsor the workshop on knowledge sharing on food fraud and allergen management <p>SIRIM</p> <ul style="list-style-type: none"> • Technical working committee on sensory for foods Malaysian Standard “Sensory evaluation – Part 2: Test preparation – Section 2: Apparatus – Tasting containers for food and drinks, MS 1499-2-1 <p>MITI</p> <ul style="list-style-type: none"> • Industrial Master Plan (panel member, represent FMM) 1st Lab Session New Industrial Master Plan (IMP) under International trade Working Group. <p>Department of Veterinary Services</p> <ul style="list-style-type: none"> • Sponsor the Corporate Social Responsibility with Milk Collection Center in Sungai Petani. Providing equipment and advice on milk handling to benefit local dairy farmers. <p>FMM</p> <ul style="list-style-type: none"> • Branding & Intellectual Property Committee • Joint Committee overlooking overall issues related to technical and working group in FMM

	<p>UPM</p> <ul style="list-style-type: none"> • Jawatankuasa Pembentukan Program Baharu: Bacelor Sains (Operasi Pembuatan Makanan Dengan Pengurusan) • Jawatankuasa Penasihat Program Fakulti Sains dan Teknologi Makanan <p>Fonterra Research Center, NZ</p> <ul style="list-style-type: none"> • Key member on innovation in the field of infant and young child nutrition, through various consultation on nutrients, functional claim, formulation for infant formula and follow on for Malaysia market. • Supporting clinical research in the field of mobility health, through various consultation on products and nutrients for Malaysia market and export markets. • Key member in supporting innovation in the field of materna nutrition, through various consultation on nutrients, functional claim, formulation for pregnant women in Malaysia. • Key member in formulations for nutritional milk powder, technology in dry blending for Malaysia. Peer review for formulation in other countries. <p>Fonterra Brands Malaysia</p> <ul style="list-style-type: none"> • Lead, strategies and implement the innovation and renovation in nutritional dairy products to benefit Malaysian in all life stages including nutritional milk powder for adults on mobility health, maternal and lactating health, infant and young children health, liquid UHT, cultured milk drinks, yogurts etc. Ensuring the target nutrition are met through deep understanding of nutrients interactions, absorption and deterioration. Ensuring the nutrition are delivered in right level to support Malaysia Dietary Guidelines and local regulation. • Lead in shaping and influencing on nutrition issue such as no added sugars, healthier choice logo, front of pack label. • Lead and influence the regulatory to support nutrition for different life stages.
<p>Contributions to Professional Bodies/NGOs, especially to Nutrition Society of Malaysia</p>	<p>NSM</p> <ul style="list-style-type: none"> • Support the initiative to encourage more research in the area of maternal health & young child nutrition, bone health nutrition, dairy nutrition through sponsorships of prize for scientists for 6 consecutive years • Support the initiative to share advancement in nutrition science activities by enabling staff to participate in numerous NSM Conferences. • Support the initiatives on awareness of health and nutrition issues to public in participating in Nutrition Month Malaysia. <p>Malaysian Technology & Development Corporation</p> <ul style="list-style-type: none"> • Appointed mentor to new and emerging entrepreneur, in area of product development, nutrition and regulatory <p>JAKIM</p> <ul style="list-style-type: none"> • Guest Speaker for Live Programme “MYHALAL 2018” @ TV1 Emphasising halal, nutrients and dairy goodness, particularly Cheese and cheese products.

	<p>UPM</p> <ul style="list-style-type: none"> • Support and encourage the young scientist in area of nutrition food science and technology through yearly contribution of prize to best students in two faculties; Public Health and Food Science & Technology. • Various knowledge sharing sessions on food industry perspectives particularly new product development, new product innovation and food science, dairy nutrition, food regulation with final year students. <p>UITM</p> <ul style="list-style-type: none"> • Support on various activities on nutrition education and activities especially on dairy nutrition. • Various knowledge sharing session with students of different faculty on new product development process, important of active lifestyle & nutrition. <p>World Association of Chefs Societies</p> <ul style="list-style-type: none"> • Support the knowledge sharing to chefs from more than 100 countries on food fraud, nutrition and halal in entire supply chain. Speaker for World chefs Congress & EXPO 2018 <p>MMA (Malaysia Medical Association)</p> <ul style="list-style-type: none"> • Support on knowledge sharing session as Speaker for Annual National Specialist Summit 2018 – CME . Focus on sharing progress of clinical study on probiotics, complex milk lipids and future work on GDM. The clinical works are done by Fonterra Research & Development Centre in collaboration with scientists' expert in the field.
<p>Participation in nutrition research projects</p>	<p>Maternal Health and Young Child Nutrition Bones Health Nutrition Affordable Nutrition</p> <p>Lead the innovation and renovation in nutritional dairy products. Lead the formulation and nutrition strategy from concept to commercialization. Involved in consumer research and insight on nutrition understanding, the needs and the expectation. Implement the launch of various products in Malaysia, and 8 other export countries with improve nutrition level in products for target population. This include but not limited to</p> <ol style="list-style-type: none"> 1. Increase Vitamin D in Anlene range 2. Addition of probiotics in Infant Formula 3. Addition of probiotics in products for maternal. 4. No added sugars in Annum Essentials, Anlene Gold and products for Materna 5. Addition of prebiotics in products for young children, adults. 6. Low fat in product for materna under Annum Materna 7. Improve level of key vitamins and minerals 8. Addition of probiotic in cultured milk drink 9. No added sugar and sugar reduction in all liquid and cultured products. 10. Addition of plant sterols for heart health 11. Addition of MFGM for brain health, leveraging on new and emerging science 12. Addition of DHA in products for adults and toddlers

<p>Publications</p>	<p>Added carbohydrates in children’s milk products increase dietary glycaemic load, Journal: Australasian Medical Journal [AMJ 2011, 4, 12, 717-738] , <i>Co-author</i> with F Atkinson, R Cannan, B Soo, S Haylock, AM Rowan & J Brand-Miller</p> <p>Survive, Skor & Sukses, Book: True Wealth Publishing; 2007; ISBN 978-983-3364-44-2, <i>Main author</i>. Co-author - Hasbullah Othman</p>
<p>Community Services</p>	<p>Corporate Social responsibility</p> <ul style="list-style-type: none"> • Strategise for Kampung Pertak to heap and support the marginalized society. Provide infrastructure to get the orang asli has interest to go to schools and learn, reduce drop off from schools. Improve nutrition amongs the children <p>Higher Learning Institutions (Universities, MRSM, Secondary Schools at various locations)</p> <ul style="list-style-type: none"> • Motivational talk on career in nutrition, food science and technology. Industry perspectives. <p>Community</p> <ul style="list-style-type: none"> • Awareness on nutrition during fasting month through sharing of products with marginalizes society. • Visit to elderly homes and provide nutrition consultantion, activity to cheer them up. • Provide lesson on baking nutritious foods for community in Pulau Tioman, so they can improve the domestic economy. • Include other baking lessons to young entrepreneur and house wife, to earn living through baking delicious foods, emphasizing on quality, nutrition and safety.
<p>Awards</p>	<p>This is FONTERRA Malaysia Awards – FY16</p> <ul style="list-style-type: none"> • Outstanding contribution on “ Strengthening Fonterra reputation with RMC and positive impact to business operation” <p>Honorary Master of Science by UPM</p> <ul style="list-style-type: none"> • Recognition for contribution in dairy-based nutritional product development in Malaysia <p>CEO Recognition Award 2013</p> <ul style="list-style-type: none"> • Prize - Cash bonus of NZD of 5,000). Effective crisis management, reducing the reputation and financial risk to business in short and long term. <p>This is FONTERRA Awards 2011</p> <ul style="list-style-type: none"> • Contribution for “Project Royce” leading in changing the regulatory landscape and bring positive influence with No Sugar Added formulation to Malaysia.
<p>Other information to support Fellow nomination</p>	

Note: please use additional pages as appropriate.