

Get
every one
in the picture

THE IMPLEMENTATION OF CIVIL REGISTRATION AND VITAL STATISTICS IN MALAYSIA

Nazaria Binti Baharudin
Deputy Chief Statistician
Department of Statistics Malaysia

Third meeting of the Regional Steering Group on
Civil Registration and Vital Statistics in Asia and the Pacific
18-20 October 2017

Background

- Malaysia has attended **Ministrial Conference on CRVS in Asia and The Pacific** on 24–28 November 2014 in Bangkok.
- The Malaysian delegation was led by the **Deputy Minister of Home Affairs** and consist of Senior Government Officers from MoHA, MoH, EPU, NRD, AGC and DOSM.

Background (cont.)

- Malaysia has adopted the resolutions proposed in the **Ministerial Conference in a Ministerial Declaration to 'Get Everyone in The Picture'** and **Regional Action Framework (RAF) for the Decade.**

Main National CRVS Stakeholders

- **Ministry of Home Affairs (MOHA)**
- **Ministry of Health (MOH)**
- **National Registration Department (NRD)**
- **Department of Statistics Malaysia (DOSM)**

Governance of CRVS in Malaysia

Tier 1

Steering Committee

**Chaired by Sec. Gen of
MOHA**

**Consist reps from various
related government agencies
including MOHA, MOH, Foreign
Affairs, Women & Family,
Education, NRD, DOSM, AGC,
EPU, MAMPU and Dep. of
Islamic Development**

**To evaluate and endorse the
suggestion, planning or
enhancement activities on
CRVS**

Tier 2

Technical Committee

**Chaired by Director Gen.
of NRD**

**Consist reps from various
related government agencies
including NRD, MOHA,
MOH, DOSM, Immigration,
Police, Social Welfare,
Department of Islamic
Development, Sabah and
Sarawak State Secretary**

**To prepare suggestion, planning
and execute the enhancement
on CRVS**

Status of National Improvement Plan

- To address various challenges in capturing vital information of all individuals in the country
- Improve reporting of cause of death – latest version of **ICD 10** (2010) and **verbal autopsy approach**
- Developed an **integrated system** between related government agencies
- **Centralized registration system** of birth and death
- **National focal point** have been identified

Malaysia achievement on CRVS

**Rapid
Assessment
on CRVS
(2010)**

**Baseline
Report on
CRVS
(2016)**

**National
Report on
CRVS
(2017)**

Department of Statistics
Ministry of Health
National Registration Dep.

Ministry of Home Affairs
National Registration Dep.
Department of Statistics
Ministry of Health

Ministry of Home Affairs
National Registration Dep.
Department of Statistics
Ministry of Health

Improvements and achievements on CRVS Malaysia

1. Improvements on data quality and dissemination

- ◆ Data harmonisation with Ministry of Health:
 - ◆ Maternal death
 - ◆ Under five death
 - ◆ Stillbirth
- ◆ Data adjustment due to under reporting of death
- ◆ Reduce time lapse to publish annual publication of Vital Statistics and Causes of Death from 2 years to one year.

Improvement and achievement on CRVS Malaysia (cont.)

1. Improvements on data quality and dissemination (cont.)

- ◆ Production of Quarterly Vital Statistics
- ◆ Statistics at small area (by District)
- ◆ New indicators (i.e. Premature death, death rate for selected COD)

Improvement and achievement on CRVS Malaysia (cont.)

2. Improvement on legislation

- ◆ Revision on Birth and Death Registration Act (Act 299) 1957 in 2016.
- ◆ “Special provision as to registration of birth and death”
- ◆ Births and deaths can be registered at any NRD in Peninsular Malaysia (online system).

Improvement and achievement on CRVS Malaysia (cont.)

2. Improvement on legislation (cont.)

- ◆ Revision on Birth and Death Registration Act (Act 299) 1957 in 2016 (cont.).
- ◆ Extending the period of birth registration up to 60 days and abolished late birth registration.
- ◆ The extension of the death registration/confirmation of death and post mortem from 12 hours to 7 days.

Improvement and achievement on CRVS Malaysia (cont.)

2. Improvement on legislation (cont.)

- Combining burial permit with death registration as well as to introduce on line system for this two procedures.
- National Statistical Review to strengthen DOSM to obtain administrative data from other agencies.

Improvement and achievement on CRVS Malaysia (cont.)

3. Improvements on Cause of Death Statistics

- ◆ To improve Medically Certified Death by using verbal autopsy approach.
- ◆ To increase certification of coders that will improve data quality on Causes of Death.

Improvement and achievement on CRVS Malaysia (cont.)

4. Improvement in service delivery especially on birth and death registration

◆ Empowerment of NRD Outreach Program

- to facilitate and deliver services to the people's doors, especially the rural people in remote areas that are less able in terms of transportation, physical and also income.
- also determine each citizen has access to basic services ie obtain identification document.
- Services and facilities in Rural Transformation Centre (RTC) and also Urban Transformation Centre (UTC) .

Improvement and achievement on CRVS Malaysia (cont.)

5. Improve engagement and collaboration between agencies

Improvement and achievement on CRVS Malaysia (cont.)

5. Improve engagement and collaboration between agencies (cont.)

- ◆ Agencies collaboration for the next 2020 Population and Housing Census.

 THANK YOU

 TERIMA KASIH