
Regional framework for action on obesity prevention 2019–2023

Commitment Strategic intervention Progress indicators

Regulatory action
Fiscal measures »	 Implement an effective tax on sugar-sweetened beverages

»	 Levy additional taxes and subsidies to promote healthier diets
»	 Progressively eliminate subsidies for all types of fats/oils and sugar

»	 Country has implemented a sugar-sweetened beverage tax
»	 Country has introduced additional taxes and/or subsidies to

promote healthier diets
»	 Country has eliminated all subsidies for fats/oils and sugar

Public procurement »	 Ensure procurement and provision of healthy food in public
institutions (e.g. schools, hospitals, military bases, prisons and other
government institutions)

»	 Mandatory guidelines for public procurement of healthy food
have been issued

»	 Guidance has been developed and training provided for
caterers

Food supply and trade »	 Use food standards, legal instruments and other approaches to
improve the national and/or local food supply

»	 Standards/legal instruments and other approaches are used
to improve the national and local food supply

Labelling »	 Implement or revise standards for nutrition labelling to include
mandatory front-of-pack nutrition labelling for all pre-packaged
foods

»	 Front-of-pack nutrition labelling scheme implemented and
enforced

Marketing »	 Implement the WHO Set of Recommendations on Marketing
of Foods and Non-alcoholic Beverages to Children and other
appropriate restrictions on marketing (including price promotions)
of foods high in fat, sugar and salt

»	 Mandatory restrictions to eliminate all forms of marketing of
foods high in fat, sugar and salt to children and adolescents
(up to age 18) are in place across all media

»	 Other appropriate restrictions on marketing of foods high in
fat, sugar and salt have been implemented

Prevention
Physical activity
interventions

»	 Implement policies, legislation and interventions to promote and
facilitate health-enhancing physical activity in line with the Global
Action Plan on Physical Activity

»	 Country has policies, legislation and interventions to promote
physical activity

Mass-media campaigns »	 Conduct appropriate social marketing campaigns on healthy diet
and physical activity

»	 At least one recent national public awareness campaign on
diet and physical activity has been conducted

Breastfeeding »	 Implement a package of policies and interventions to promote,
protect and support breastfeeding

»	 Full implementation of the International Code of Marketing
of Breast-milk Substitutes and WHO Guidance on ending
inappropriate promotion of foods for infants and young
children

»	 Mandatory implementation of baby-friendly health systems
and effective community-based strategies

(continued) m

Reformulation »	 Progressively reformulate foods and beverages to eliminate trans
fats and reduce total and saturated fat, salt, sugars, energy and
portion size

»	 Sugar policies, salt/sodium policies and fats policies, adapted
to the national context, have been implemented to cover a
substantial proportion of processed foods

Obesity management and treatment
Health sector interventions »	 Harness the health sector to enable change and provide leadership

on governance and accountability
»	 Implement evidence-based, community-based interventions

tackling both healthy eating and physical activity, targeting high-risk
groups, to promote and facilitate behaviour change and prevent
obesity

»	 Ensure provision of dietary counselling on nutrition and physical
activity for high-risk individuals and on healthy weight gain before
and during pregnancy for prospective mothers and fathers

»	 Integrate screening for overweight in primary health care

»	 Country has a high-level multisectoral mechanism and a
multisectoral plan and approach to obesity prevention and
management

»	 Evidence-based dietary counselling and interventions to
facilitate behaviour change and prevent obesity are present in
primary health care and other community settings

»	 Country has national guidelines/protocols/standards on
obesity screening and management

Surveillance
Assessment »	 Conduct a situational analysis of the national/local food supply,

including establishing proportions of fats/oils and sugar in imports
and domestic production

»	 Carry out regular nutrition assessments and risk factor surveys at
the national and/or local level

»	 Conduct an assessment of the effect of marketing foods high in
fat, sugar or salt to adults in order to inform how best to restrict
inappropriate practices

»	 In-depth situation analyses have enabled the development of
more specific framework interventions

»	 Baseline data for the framework interventions are available
»	 STEPS survey and/or nutritional assessment is done every 5

years

Monitoring »	 Establish national targets for obesity prevention and SMART
commitments for action, and work with WHO to develop a
monitoring framework to report on progress

»	 Ensure sustained implementation of obesity framework
interventions, scale up coverage and monitor effect

»	 Strengthen human, logistic and institutional capacity for
surveillance, monitoring and evaluation

»	 Country has time-bound national targets on obesity based on
WHO guidance

»	 Country has SMART commitments for action as part of
a monitoring framework for obesity interventions and
continuously reports on progress

»	 Country has a functioning system for generating reliable data
for monitoring and evaluation

Taken from document EM/RC65/6 Rev.1:
http://applications.emro.who.int/docs/RC_Technical_Papers_2018_6_20540_EN.pdf© World Health Organization 2019. Some rights reserved.

Regional framework for action on obesity prevention 2019–2023 (continued)

Commitment Strategic intervention Progress indicators

Prevention

WHO-EM/NUT/281/E

