Nutrition, Physical Activity and Obesity **Turkey**

Monitoring and surveillance

Overweight and obesity in three age groups

Adults (20 years and over)

Intercountry comparable overweight and obesity estimates from 2008 (1) show that 61.9% of the adult population (\geq 20 years old) in Turkey were overweight and 27.8% were obese. The prevalence of overweight was lower among men (59.7%) than women (64.1%). The proportion of men and women that were obese was 21.7% and 34.0%, respectively. Adulthood obesity prevalence forecasts (2010–2030) predict that in 2020, 44% of men and 26% of women will be obese. By 2030, the model predicts that 51% of men and 25% of women will be obese.

This is one of the 53 country profiles covering developments in nutrition, physical activity and obesity in the WHO European Region. The full set of individual profiles and an overview report including methodology and summary can be downloaded from the WHO Regional Office for Europe website: http://www.euro.who.int/en/nutrition-country-profiles.

> © World Health Organization 2013 All rights reserved.

DEMOGRAPHIC DATA	
Total population	75 627 384
Median age (years)	30.1
Life expectancy at birth (years) female male	74.7 79.2
GDP per capita (US\$)	10 504.0
GDP spent on health (%)	6.1

PREVALENCE OF OVERWEIGHT AND OBESITY (%) AMONG TURKISH ADULTS BASED ON WHO 2008 ESTIMATES

Source: WHO Global Health Observatory Data Repository (1).

Notes. The country codes refer to the ISO 3166-1 Alpha-3 country codes. Data ranking for obesity is intentionally the same as for the overweight data. BMI: body mass index. Source: WHO Global Health Observatory Data Repository (1).

¹ Report on modelling adulthood obesity across the WHO European Region, prepared by consultants (led by T. Marsh and colleagues) for the WHO Regional Office for Europe in 2013.

The Regional Office is grateful to the European Commission (EC) for its financial support for the development of the nutrition, obesity and physical activity database that provided data for this country profile.

Adolescents (10–19 years)

In terms of prevalence of overweight and obesity in adolescents, up to 26% of boys and 14% of girls among 11-year-olds were overweight, according to data from the Health Behaviour in School-aged Children (HBSC) survey (2009/2010).² Among 13-year-olds, the corresponding figures were 25% for boys and 14% for girls, and among 15-year-olds, 19% and 7%, respectively *(2)*.

Children (0–9 years)

No data are available from the WHO European Childhood Obesity Surveillance Initiative (COSI) 2007/2008 round. Turkey, however, joined the third COSI data collection round during the school year 2012/2013.

According to measured data from a national survey carried out in 2009 in Turkey, the proportion of overweight schoolchildren aged 6–10 years was 22.4% in boys and 18.6% in girls; and the proportion that were obese was 7.4% and 5.4%, respectively (3).² It should be taken into account that these national data do not allow for comparability across countries.

Exclusive breastfeeding until 6 months of age

Nationally representative data from 2008 show that the prevalence of exclusive breastfeeding under 6 months of age was 41.6% in Turkey.³

Notes. The country codes refer to the ISO 3166-1 Alpha-3 country codes. Data were derived from country-specific publications on surveys carried out in this field, not as part of a Europeanwide survey. Due to different data collection methods of the country-specific surveys, any comparisons between countries must be made with caution. Source: WHO Regional Office for Europe grey literature from 2012 on breastfeeding.

Saturated fat intake

No data are available.

Notes. The country codes refer to the ISO 3166-1 Alpha-3 country codes. Ranking of data was carried out so that country data at the right-hand side of the graph – with values below the FAO recommendation – fall within the positive frame of the indicator. FAO: Food and Agriculture Organization of the United Nations. *Source:* FAOSTAT (4).

PREVALENCE OF OVERWEIGHT (%) IN TURKISH ADOLESCENTS (BASED ON SELF-REPORTED DATA ON HEIGHT AND WEIGHT)

Source: Currie et al. (2).

² Based on 2007 WHO growth reference.

³ WHO Regional Office for Europe grey literature from 2012 on breastfeeding.

Fruit and vegetable supply

Turkey had a fruit and vegetable supply of 990 grams per capita per day, according to 2009 estimates (4).

Notes. The country codes refer to the ISO 3166-1 Alpha-3 country codes. Ranking of data was carried out so that country data at the right-hand side of the graph – with values above the WHO/FAO recommendation – fall within the positive frame of the indicator. Source: FAOSTAT (4).

Salt intake

Data from 2012 show that salt intake in Turkey was 15.0 grams per day for both men and women (5).

Notes. The country codes refer to the ISO 3166-1 Alpha-3 country codes. Data were derived from country-specific publications on surveys carried out in this field, not as part of a Europeanwide survey. Due to different data collection methods of the country-specific surveys, any comparisons between countries must be made with caution. Ranking of data was carried out so that country data at the right-hand side of the graph – with values below the WHO/FAO recommendation – fall within the positive frame of the indicator. *Source:* WHO Regional Office for Europe (5).

lodine status

According to the most recent estimates on iodine status, published in 2012, the proportion of the population with an iodine level lower than 100 µg/L was 47.1% (6, 7).

Physical inactivity

In Turkey, 54.6% of the population aged 15 years and over were insufficiently active (men 48.1% and women 61.2%), according to estimates generated for 2008 by WHO (1).

Policies and actions

The table below displays (a) monitoring and evaluation methods of salt intake in Turkey; (b) the stakeholder approach toward salt reduction; and (c) the population approach in terms of labelling and consumer awareness initiatives (5).

Salt reduction initiatives

Monitoring & evaluation		Stakeholder approach			Population approach						
				Labelling		I	Consumer av	vareness init	iatives		
Industry self-reporting				Specific		Brochure	TV	Website	Education	Conference	Reporting
Salt content in food		Industry involvement	Food reformulation	reformulation food		Print	Radio	Software	Schools		
Salt intake	xx			category					Health	lth	
Consumer awareness			xx						care facilities		
Behavioural change		××							luomitoo		
Urinary salt excretion (24 hrs)						xxx		xxx	xxx		

Notes. **XX** partially implemented; **XXX** fully implemented. *Source:* WHO Regional Office for Europe (5).

Trans fatty acids (TFA) policies

Legislation	Type of legislation	Measure
✔ 2007	Mandatory restriction	Mandatory compositional restrictions of TFA in fats, oils and processed food =<1% of the total fatty acids

Source: WHO Regional Office for Europe grey literature from 2012 on TFA and health, TFA policy and food industry approaches.

Marketing of food and non-alcoholic beverages to children (8)

During the academic year 2011–2012, the sale of some foods and drinks (soft drinks and chips) that impair health and cause obesity in children was forbidden in school canteens (9). A new article has been added to the regulation on radio and TV broadcasting practices (10) about the advertising of food and drinks to children (especially in children's programmes).

Physical activity (PA), national policy documents and action plans

Sport	Target groups	Health	Educ	ation	Transp	ortation
Existence of national "sport for all" policy and/or national "sport for all" implementation programme	Existence of specific scheme or programme for community interventions to promote PA in the elderly	Counselling on PA as part of primary health care activities	Mandatory physical education in primary and secondary schools	Inclusion of PA in general teaching training	National or subnational schemes promoting active travel to school	Existence of an incentive scheme for companies or employees to promote active travel to work
		✔a	✓b	✓a	✓a	Va

^a Clearly stated in a policy document, partially implemented or enforced. ^b Clearly stated in a policy document, entirely implemented and enforced. Source: country reporting template on Turkey from 2009 developed in the context of a WHO/EC project on monitoring progress on improving nutrition and PA and preventing obesity in the European Union (EU).

Leadership, partnerships and professional networks on health-enhancing physical activity (HEPA)

Existence of national coordination mechanism on HEPA promotion	Leading institution	Participating bodies

Source: country reporting template on Turkey from 2009 developed in the context of a WHO/EC project on monitoring progress on improving nutrition and PA and preventing obesity in the EU.

PA recommendations, goals and surveillance

Existence of national recommendation on HEPA	Target groups adressed by national HEPA policy	PA included in the national health monitoring system

Source: country reporting template on Turkey from 2009 developed in the context of a WHO/EC project on monitoring progress on improving nutrition and PA and preventing obesity in the EU.

References

- 1. WHO Global Health Observatory Data Repository [online database]. Geneva, World Health Organization, 2013 (http://apps.who.int/gho/data/view.main, accessed 21 May 2013).
- Currie C et al., eds. Social determinants of health and well-being among young people: Health Behaviour in School-aged Children (HBSC) study: international report from the 2009/2010 survey. Copenhagen, WHO Regional Office for Europe, 2012 (Health Policy for Children and Adolescents, No. 6) (http://www.euro.who.int/__data/assets/pdf_file/0003/163857/Socialdeterminants-of-health-and-well-being-among-young-people.pdf, accessed 21 May 2013).
- 3. Türkiye'de Okul çaği Çocuklarinda (6–10 yaş grubu) Büyümenin İzlenmesi (TOÇBİ) projesi: araştırma raporu [Evaluation of Growth in Turkish Schoolchildren (6–10 age group) project: research report]. Ankara, Ministry of Health and Hacettepe University Department of Nutrition and Dietetics, 2011.
- 4. FAOSTAT [online database]. Rome, Statistics Division of the Food and Agriculture Organization of the United Nations, 2013 (http://faostat.fao.org/, accessed 21 May 2013).
- 5. *Mapping salt reduction initiatives in the WHO European Region*. Copenhagen, WHO Regional Office for Europe, 2013 (http://www.euro.who.int/__data/assets/pdf_file/0009/186462/ Mapping-salt-reduction-initiatives-in-the-WHO-European-Region-final.pdf, accessed 29 May 2013).
- 6. Andersson M, Karumbunathan V, Zimmermann MB. Global iodine status in 2011 and trends over the past decade. Journal of Nutrition, 2012, 142(4):744–50.
- 7. Zimmerman MB, Andersson M. Update on iodine status worldwide. Current Opinion in Endocrinology, Diabetes and Obesity, 2012, 19(5):382–387.
- Marketing of foods high in fat, salt and sugar to children: update 2012–2013. Copenhagen, WHO Regional Office for Europe, 2013 (http://www.euro.who.int/__data/assets/pdf__file/0019/191125/e96859.pdf, accessed 10 October 2013).
- 9. Okul Kantinlerindeki Gıda Satışı ile İlgili Genelge [Circular related to the sale of school canteen food]. Ankara, Ministry of National Education, 2011.
- 10. Radyo ve Televizyonlarin Kuruluş ve Yayin Hizmetleri Hakkinda Kanun [Radio and television enterprises and publication service law]. Ankara, Radio and Television Supreme Council, 2011.

Price policies (food taxation and subsidies)

Taxes	School fruit schemes
V	

Source: WHO Regional Office for Europe grey literature from 2012 on diet and the use of fiscal policy in the control and prevention of noncommunicable diseases.