

Institutionalised children in Malaysia

According to government statistics, an estimated **13,700** children live in institutions and orphanages today.

Institutionalised Children

An average of **100 babies** are dumped every year in Malaysia and more than **50 per cent** do not survive.

Source: Lumos: Ending the institutionalisation of childen in Malaysia