

REFERENCES

- Alexy, U., Dilger, J. J., & Koch, S. (2022). Commercial Complementary Food in Germany: A 2020 Market Survey. *Nutrients*, 14(18). <https://doi.org/10.3390/nu14183762>
- Ballard, O. & Morrow, A. L. (2013). Human Milk Composition: Nutrients and Bioactive Factors. *Boreal Environment Research*, 60(1). <https://doi.org/10.1016/j.pcl.2012.10.002>.Human
- Bassetti, E., Zehner, E., Mayhew, S. H., Nasser, N., Mulder, A., Badham, J., ... Pries, A. M. (2022). Nutrient profiles of commercially produced complementary foods available in Cambodia, Indonesia and the Philippines. *Public Health Nutrition*, 25(10), 2720–2730. <https://doi.org/10.1017/S1368980022001483>
- Boesen, S., Bey, N., & Niero, M. (2019). Environmental sustainability of liquid food packaging: Is there a gap between Danish consumers' perception and learnings from life cycle assessment? *Journal of Cleaner Production*, 210, 1193–1206. <https://doi.org/10.1016/j.jclepro.2018.11.055>
- Boquien, C. Y. (2018). Human milk: An ideal food for nutrition of preterm newborn. *Frontiers in Pediatrics*, 6(October), 1–9. <https://doi.org/10.3389/fped.2018.00295>
- Bournez, M., Ksiazek, E., Charles, M. A., Lioret, S., Brindisi, M. C., De Lauzon-Guillain, B., & Nicklaus, S. (2019). Frequency of use of added sugar, salt, and fat in infant foods up to 10 months in the nationwide ELFE cohort study: Associated infant feeding and caregiving practices. *Nutrients*, 11(4), 1–17. <https://doi.org/10.3390/nu11040733>
- BPOM RI. (2019). Perubahan Atas Peraturan Badan Pengawas Obat Dan Makanan Nomor 1 Tahun 2018 Tentang Pengawasan Pangan Olahan Untuk Keperluan Gizi Khusus. *Badan Pengawas Obat Dan Makanan Republik Indonesia*, 1–16.
- Brown, J. E., Lechtenberg, E., Murtaugh, M. A., Splett, P. L., Stang, J., Wong, R., Bowser, E. K., Leonberg, B. L., & Sahyoun, N. R. (2017). Nutrition Through the Life Cycle: Sixth Edition. In *Encyclopedia of Food Security and Sustainability*. <https://doi.org/10.1016/B978-0-08-100596-5.21913-6>
- Centers for Disease Control and Prevention. (2023, April 4). Vitamin B12. CDC GOV. <https://www.cdc.gov/breastfeeding/breastfeeding-special-circumstances/diet-and-micronutrients/vitamin-b12.html#:~:text=Infants%20need%20vitamin%20B12%20for,lead%20to%20permanent%20brain%20damage.>
- Champeny, M., Yuen-Escó, K., Juniza, E., Sy, N. Y., Kane, R., Badham, J., ... Pries, A. M. (2023). Accuracy of declared nutrient content on labels of commercial complementary food products in Cambodia, Indonesia and Senegal. *Maternal and Child Nutrition*, (March), 1–15. <https://doi.org/10.1111/mcn.13504>

- Critch, J. N. (2014). Nutrition for healthy term infants, six to 24 months: An overview. *Paediatrics and Child Health (Canada)*, 19(10), 547–549. <https://doi.org/10.1093/pch/19.10.547>
- Dreyfuss, M. L., Green, M., Agustino, Hadihardjono, D. N., Izwardy, D., & Huffman, S. L. (2019). Commercially produced complementary foods in Bandung City, Indonesia, are often reported to be iron fortified but with less than recommended amounts or suboptimal forms of iron. *Maternal and Child Nutrition*, 15(S4), 1–10. <https://doi.org/10.1111/mcn.12789>
- Finn, K., Callen, C., Bhatia, J., Reidy, K., Bechard, L. J., & Carvalho, R. (2017). Importance of dietary sources of iron in infants and toddlers: Lessons from the FITS Study. *Nutrients*, 9(7), 16–19. <https://doi.org/10.3390/nu9070733>
- FINUT. (2017). Nutrient profiling: scientific aims vs. actual impact on public health. In *Annals of Nutrition and Metabolism* (Vol. 71). Retrieved from <http://ovidsp.ovid.com/ovidweb.cgi?T=JS&PAGE=reference&D=emed18&NEWS=N&AN=619276813>
- Gasparre, N., Mefleh, M., & Boukid, F. (2022). Nutritional Facts and Health/Nutrition Claims of Commercial Plant-Based Infant Foods: Where Do We Stand? *Plants*, 11(19), 1–14. <https://doi.org/10.3390/plants11192531>
- Green, M., Hadihardjono, D. N., Pries, A. M., Izwardy, D., Zehner, E., & Huffman, S. L. (2019). High proportions of children under 3 years of age consume commercially produced snack foods and sugar-sweetened beverages in Bandung City, Indonesia. *Maternal and Child Nutrition*, 15(S4), 1–14. <https://doi.org/10.1111/mcn.12764>
- Herath, M. P., Ahuja, K. D. K., Beckett, J. M., Jayasinghe, S., Byrne, N. M., & Hills, A. P. (2021). Determinants of infant adiposity across the first 6 months of life: Evidence from the baby-bod study. *Journal of Clinical Medicine*, 10(8). <https://doi.org/10.3390/jcm10081770>
- Herudiansyah, G. (2019). PENYULUHAN PENTINGNYA LABEL PADA KEMASAN PRODUK DAN PAJAK PADA USAHA KECIL MENENGAH (UKM) DESA TEBEDAK II KECAMATAN PAYARAMAN OGAN ILIR. *Jurnal Ilmiah Pengabdian Kepada Masyarakat*, 1(2), 84–89.
- Hutchinson, J., Rippin, H., Threapleton, D., Jewell, J., Kanamäe, H., Salupuu, K., ... Breda, J. (2021). High sugar content of European commercial baby foods and proposed updates to existing recommendations. *Maternal and Child Nutrition*, 17(1), 1–14. <https://doi.org/10.1111/mcn.13020>
- Jonsson, K., Barman, M., Brekke, H. K., Hesselmar, B., Johansen, S., Sandberg, A. S., & Wold, A. E. (2017). Late introduction of fish and eggs is associated with increased risk of allergy development – Results from the FARMFLORA birth cohort. *Food and Nutrition Research*, 61(1). <https://doi.org/10.1080/16546628.2017.1393306>

- Kemenkes RI. (2020). Pedoman Pemberian Makan Bayi dan Anak (PMBA). *Kementerian Kesehatan RI*, xix + 129. Retrieved from https://www.google.co.id/books/edition/Pemberian_Makan_Bayi_dan_Anak/UcuXDwAAQBAJ?hl=id&gbpv=1&dq=tanda+bayi+cukup+asi&pg=PA15&printsec=frontcover
- Kemenkes RI. (2018, September 9). *Bagaimana cara membaca Informasi Nilai Gizi?*. Kemkes. <https://p2ptm.kemkes.go.id/infographic-p2ptm/hipertensi-penyakit-jantung-dan-pembuluh-darah/bagaimana-cara-membaca-informasi-nilai-gizi>
- Lindh, H., Olsson, A., Williams, H. (2016). PAPER PRESENTED AT IAPRI WORLD CONFERENCE 2012 Effects of Private and Public Label Packaging on Consumer Purchase Patterns. *Packaging and Technology and Science*, 29(29), 3–23. <https://doi.org/10.1002/pts>
- Maalouf, J., Cogswell, M. E., Bates, M., Yuan, K., Scanlon, K. S., Pehrsson, P., ... Merritt, R. K. (2017). Sodium, sugar, and fat content of complementary infant and toddler foods sold in the United States, 2015. *American Journal of Clinical Nutrition*, 105(6), 1443–1452. <https://doi.org/10.3945/ajcn.116.142653>
- Macena, M. W., Carvalho, R., Cruz-Lopes, L. P., & Guiné, R. P. F. (2021). Plastic food packaging: Perceptions and attitudes of portuguese consumers about environmental impact and recycling. *Sustainability (Switzerland)*, 13(17). <https://doi.org/10.3390/su13179953>
- Magnusson, J., Kull, I., Rosenlund, H., Håkansson, N., Wolk, A., Melér, E., ... Bergstrom, A. (2013). Fish consumption in infancy and development of allergic disease up to age 12 y. *American Journal of Clinical Nutrition*, 97(6), 1324–1330. <https://doi.org/10.3945/ajcn.112.045377>
- McCann, J. R., Russell, C. G., & Woods, J. L. (2022). The Nutritional Profile and On-Pack Marketing of between 1996 and 2020. *Nutrients*, 14, 163–171.
- Moumin, N. A., Green, T. J., Golley, R. K., & Netting, M. J. (2020). Are the nutrient and textural properties of Australian commercial infant and toddler foods consistent with infant feeding advice? *British Journal of Nutrition*, 124(7), 754–760. <https://doi.org/10.1017/S0007114520001695>
- Nuryanto, Chasanah, E., Afifah, D. N., Fawzya, Y. N., Suryaningrum, T. D., Martosuyono, P., ... Ihsani, K. (2022). Characteristics of product complementary feeding with fortified fish protein hydrolysate (FPH). *Food Research*, 6(1), 78–89. [https://doi.org/10.26656/fr.2017.6\(1\).665](https://doi.org/10.26656/fr.2017.6(1).665)
- Padarath, S., Gerritsen, S., & Mackay, S. (2020). Nutritional aspects of commercially available complementary foods in New Zealand supermarkets. *Nutrients*, 12(10), 1–13. <https://doi.org/10.3390/nu12102980>
- Pérez-Escamilla, R., Segura-Pérez, S., & Lott, M. (2017). On behalf of the RWJF HER Expert Panel on Best Practices for Promoting Healthy Nutrition, Feeding Patterns, and Weight Status for Infants

- and Toddlers from Birth to 24 Months. Feeding Guidelines for Infants and Young Toddlers: A Responsive Parenting Approach. *Durham, NC: Healthy Eating Research*, (February), 68.
- Pries, A. M., Filteau, S., & Ferguson, E. L. (2019). Snack food and beverage consumption and young child nutrition in low- and middle-income countries: A systematic review. *Maternal and Child Nutrition*, 15(S4), 1–11. <https://doi.org/10.1111/mcn.12729>
- Robertson, G. L. (2013). *Food Packaging: Principles and Practice* (3rd ed). CRC Press. ISBN 162870652X, 9781628706529
- Santos, M., Matias, F., Loureiro, I., Rito, A. I., Castanheira, I., Bento, A., & Assunção, R. (2022). Commercial Baby Foods Aimed at Children up to 36 Months: Are They a Matter of Concern? *Foods*, 11(10), 1–20. <https://doi.org/10.3390/foods11101424>
- Schwalfenberg, G. K., & Genuis, S. J. (2017). The Importance of Magnesium in Clinical Healthcare. *Scientifica*, 2017. <https://doi.org/10.1155/2017/4179326>
- Sievert, K., Lawrence, M., Naika, A., & Baker, P. (2019). Processed Foods and Nutrition Transition in the Pacific: Regional Trends, Patterns, and Food System Drivers. *Nutrients*, 11, 1328–1342.
- Steenis, N. D., van Herpen, E., van der Lans, I. A., Ligthart, T. N., & van Trijp, H. C. M. (2017). Consumer response to packaging design: The role of packaging materials and graphics in sustainability perceptions and product evaluations. *Journal of Cleaner Production*, 162, 286–298. <https://doi.org/10.1016/j.jclepro.2017.06.036>
- Stephen, A., Alles, M., De Graaf, C., Fleith, M., Hadjilucas, E., Isaacs, E., ... Gil, A. (2012). The role and requirements of digestible dietary carbohydrates in infants and toddlers. *European Journal of Clinical Nutrition*, 66(7), 765–779. <https://doi.org/10.1038/ejcn.2012.27>
- Theurich, M. A., Zaragoza-Jordana, M., Luque, V., Gruszfeld, D., Gradowska, K., Xhonneux, A., ... Grote, V. (2019). Commercial complementary food use amongst European infants and children: results from the EU Childhood Obesity Project. *European Journal of Nutrition*, 59(4), 1679–1692. <https://doi.org/10.1007/s00394-019-02023-3>
- University of Rochester Medical Center. (2023). *Potassium-Rich Foods*. urmc.edu. <https://www.urmc.rochester.edu/childrens-hospital/nutrition/potassium-foods.aspx>
- Walker, T. R., McGuinty, E., Charlebois, S., & Music, J. (2021). Single-use plastic packaging in the Canadian food industry: consumer behavior and perceptions. *Humanities and Social Sciences Communications*, 8(1), 1–11. <https://doi.org/10.1057/s41599-021-00747-4>
- White, J. M., Bégin, F., Kumapley, R., Murray, C., & Krasevec, J. (2017). Complementary feeding practices: Current global and regional estimates. *Maternal and Child Nutrition*, 13(July), 1–12. <https://doi.org/10.1111/mcn.12505>
- WHO. (2015). *WHO Regional Office for Europe: Nutrient Profile Model*.

- WHO. (2017). Guidance on ending the inappropriate promotion of foods for infants and young children: implementation manual. In *Guidance on ending the inappropriate promotion of foods for infants and young children: implementation manual*. Retrieved from <https://apps.who.int/iris/bitstream/handle/10665/260137/9789241513470-eng.pdf>
- WHO Regional Office for Europe. (2019). *Commercial foods for infants and young children in the WHO European Region: a study of the availability, composition and marketing of baby foods in four European countries*. Retrieved from <https://apps.who.int/iris/handle/10665/346581>
- Wijaya, W. A., & Rahayu, W. P. (2014). Pemenuhan Regulasi Pelabelan Produk Industri Rumah Tangga Pangan (IRTP) di Bogor. *Jurnal Mutu Pangan*, 1(1), 65–73.
- Zehner, E., Champeny, M., & Huffman, S. L. (2019). Marketing and infant and young child feeding in rapidly evolving food environments. *Maternal and Child Nutrition*, 15(S4), 1–6. <https://doi.org/10.1111/mcn.12810>