

**Exam KLH3102
Obesity Prevention**

February 24th 2012, 9.00 am - 1.00 pm

ECTS credits: 7.5

Number of pages (included front-page):

2

Contact person during the exam:

Bård Kulseng, 48306262/ Catia Martins, 48603643

Exam results: 16.03. 2012

Examination results are announced on <http://studweb.ntnu.no/>

Question:

The populations of Norway as well as large parts of the world population are developing obesity. This leads to increased morbidity with both personal and societal consequences. If you were health minister in Norway, which measures would you use to prevent weight development in the Norwegian population. Give a reason for your priorities.