

Taking ACTION on interaction with patients

This “Awareness, Care and Treatment in Obesity Management” (ACTION) Study toolkit is a collection of materials, resources, and information that can help improve the health and wellness of your patients by igniting more productive patient/provider dialogue about this chronic, serious, progressive disease.¹

As you may know, there are significant unmet medical needs in obesity management. Weight loss of 5% to 10% can help improve and reduce risk of some obesity-related diseases.² However, most people with obesity struggle to achieve and maintain a healthy body weight.³

That’s where the ACTION Study comes in. The “Awareness, Care and Treatment In Obesity Management” (ACTION) Study, sponsored by Novo Nordisk, is the first US nationwide study to investigate barriers to obesity management from the perspective of people with obesity, health care professionals (HCPs), and employers.

The results of the study showed that despite changing attitudes toward obesity and its increasing recognition as a chronic, serious, and progressive disease, many barriers to effective care remain, with the consequence that few people with obesity are seeking and receiving long-term obesity care.

The ACTION Study highlights a need for collaborative efforts that can lead to better understanding of obesity and effective solutions for obesity care. Such efforts may involve:

- Informing your peers about barriers that may prevent people with obesity from discussing weight, and
- Encouraging your peers to regularly schedule follow-up visits focusing on the obesity diagnosis and the value of 5% to 10% weight loss, given patients’ inclination to keep these appointments. These efforts will provide greater consistency and support to people with obesity and underscore that obesity is a disease that requires chronic medical management

The following toolkit is designed to provide you with not only additional background on the ACTION Study to highlight these results to your peers, but also to promote a healthy dialogue with your patients about the disease of obesity.

Components of the toolkit include:

Sample newsletter/web copy

If your office, organization, or hospital has an ongoing internal newsletter or place to share company news online, below is a sample article that can highlight the impact of obesity on your patients, information about the ACTION Study, and how HCPs can affect change

ACTION study fact sheet

This fact sheet will explain the results of the ACTION Study, especially as it pertains to HCPs

ACTION study infographics

This infographic represents key data from the ACTION Study in a visual way that allows for easy communication to your patients or colleagues

Overall obesity infographic

This infographic provides an overview on understanding the disease of obesity and its impact on society

1. American Medical Association House of Delegates. Recognition of obesity as a disease. Resolution 420 (A 13). <http://www.npr.org/documents/2013/jun/ama-resolution-obesity.pdf> Received May 15, 2013. Accessed May 10, 2017.

2. Jensen MD, Ryan DH, Apovian CM, et al. American College of Cardiology/American Heart Association Task Force on Practice Guidelines; Obesity Society. 2013 AHA/ACC/TOS guideline for the management of overweight and obesity in adults: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines and The Obesity Society. *J Am Coll Cardiol*. 2014;63(25ptB):2985-3023.

3. Sumithran P, Prendergast LA, Delbridge E, et al. Long-term persistence of hormonal adaptations to weight loss. *NEJM*. 2011;365(17):1597-1604.

Sample newsletter/web copy

Treating obesity starts with understanding barriers to care

According to recently published results, despite changing attitudes toward obesity and its increasing recognition as a chronic, serious, and progressive disease, many barriers to effective care remain. This means that few of the more than 90 million Americans with obesity are seeking and receiving long-term obesity care.⁴

These data come from the **A**wareness, **C**are and **T**reatment **I**n **O**besity **M**aNagement (ACTION) Study, the first United States study to investigate barriers to obesity management from the perspective of people with obesity, health care professionals (HCPs), and employers.

These barriers are reflected in the insufficient interaction between patients and HCPs relating to dialogue and treatment of obesity⁵:

- 71% of people with obesity had spoken with an HCP about their weight in the past 5 years, of which
- 55% reported having been diagnosed with obesity
- 24% reported that a weight-related follow-up appointment was scheduled

Of note, the study showed that people with obesity engage in an average of 7 serious weight loss attempts, but only a few are able to achieve and maintain the weight loss.

- 84% of people with obesity acknowledge that 10% weight loss is beneficial⁵
- Despite an average of 7 “serious” weight loss attempts in their adult lifetime, only 23% of people with obesity report a 10% weight loss during the past 3 years; and of those, 44% say they were able to maintain the weight loss for more than one year⁵

The ACTION Study highlights a need for collaborative efforts that can lead to better understanding of obesity and effective solutions for obesity care. Such efforts may involve:

- Informing your peers about barriers that may prevent people with obesity from discussing weight, and
- Encouraging your peers to regularly schedule follow-up visits focusing on the obesity diagnosis and the value of 5% to 10% weight loss, given patients’ inclination to keep these appointments. Such efforts will provide greater consistency and support to people with obesity, and underscore that obesity is a disease that requires chronic weight management.

With obesity rates nearly doubling since 1980, and nearly 4 out of 10 Americans affected by this disease, it will take all of us to learn more about why obesity is not being treated the same way as other diseases.³ We can all take action to help view, treat, and care for obesity in a respectful and compassionate way that enables people living with obesity to achieve their weight management goals.

For more information, visit ACTIONStudy.com.

4. Obesity and overweight. Centers for Disease Control and Prevention website. <https://www.cdc.gov/nchs/fastats/obesity-overweight.htm>. Updated June 13, 2016. Accessed August 21, 2017.

5. Kaplan LM, Golden A, Jinnett K, et al. Perceptions of Barriers to Effective Obesity Care: Results from the National ACTION Study. *Obesity*. 2017;10.1002/oby.22054.

Perceptions of obesity and barriers to care

ACTION
AWARENESS, CARE & TREATMENT
IN OBESITY MANAGEMENT

Despite an increased national focus on obesity, obesity is not treated like other chronic diseases as the lack of formal obesity diagnoses and insufficient dialogue prevent comprehensive care. This is true despite the fact that leading health organizations recognize obesity as a serious, chronic, progressive disease that requires long-term management.¹⁻⁴

With obesity affecting about 4 out of 10 adult Americans, it is imperative that we overcome the multiple challenges that prevent people with obesity from having access to medical care and support to effectively manage their disease.⁵

The “**A**wareness, **C**are and **T**reatment **I**n **O**besity **M**anagement” (ACTION) Study is the first US nationwide study to investigate barriers to obesity management from the perspective of people with obesity, health care professionals, and employers. Sponsored by Novo Nordisk, the ACTION Study was led by a multi-disciplinary steering committee and involved a comprehensive literature review, qualitative interviews, and quantitative surveys of more than 3,000 people with obesity, 600 health care professionals, and 150 employers in the US. For more information, visit ACTIONStudy.com.

The ACTION Study provides important information that can help improve care, education, and support for people with obesity.

Obesity HCP perceptions:

Results of the ACTION Study show divergent perceptions between people with obesity, health care professionals (HCPs), and employers⁶

of people with obesity consider it a disease; however,

consider weight management to be completely their own responsibility, which may prevent them from seeking help from their HCP

Among people with obesity who had not sought help from their HCP, the top two reasons cited were:

a belief that managing their weight is their own responsibility

a belief that they know what is needed to manage their weight

In contrast, the primary reason cited by HCPs was people with obesity’s embarrassment (people with obesity cited embarrassment far less than HCPs)

Despite an average of 7 “serious” weight loss attempts in their adult lifetime, only

23% of people with obesity report a 10% weight loss during the past 3 years

of people with obesity had spoken with an HCP about their weight in the past 5 years, of which

reported having been diagnosed with obesity

The majority of HCPs (72%) feel a responsibility to actively contribute to their patients’ weight loss efforts, but patient-provider dialogue about weight management is insufficient

Many people with obesity report that conversations about weight with their HCP are infrequent

Roughly half of people with obesity (47%) say they initiate conversations with their HCP about their weight at appointments

Most (67%) HCPs say they are very or extremely comfortable discussing weight management

About the ACTION Study

The ACTION Study was directed by a multi-disciplinary Steering Committee comprised of representatives with specialized expertise in obesity management within clinical practice, scientific investigation, patient advocacy, employer human relations, and public policy. Together, these renowned experts in obesity care established three primary goals for the ACTION Study:

1. Create a better understanding of the barriers that prevent people with obesity from receiving the medical care and support needed to improve health
2. Generate insights to guide collaborative action to improve care, education, and support for people with obesity
3. Create a platform for communication, to help change how people with obesity, health care professionals, and employers manage, treat, and support obesity

ACTION
AWARENESS, CARE & TREATMENT
IN OBESITY MANAGEMENT

References

1. Bray GA, Kim KK, Wilding JPH. Obesity: a chronic relapsing progressive disease process. A position statement of the World Obesity Federation. *Obesity Reviews*. May 2017. 2. American Medical Association House of Delegates. Recognition of obesity as a disease. Resolution 420 (A.13). <http://www.npr.org/documents/2013/jun/ama-resolution-obesity.pdf> Received May 15, 2013. Accessed May 10, 2017. 3. Mechanick JL, Garber AJ, Handelsman Y, Garvey WT, American Association of Clinical Endocrinologists' position statement on obesity and obesity medicine. *Endocr Pract*, 2012;18(5):642-648. 4. McKinney L. Diagnosis and Management of Obesity. *American*

Academy of Family Physicians (AAFP). http://www.aafp.org/dam/AAFP/documents/patient_care/fitness/obesity-diagnosis. 5. Obesity and overweight. Centers for Disease Control and Prevention website. <https://www.cdc.gov/nchs/fastats/obesityoverweight.htm>. Updated June 13, 2016. Accessed August 1, 2017. 6. Kaplan LM, Golden A, Jinnett K, et al. Perceptions of Barriers to Effective Obesity Care: Results from the National ACTION Study. *Obesity*. 2017; 10.1002/oby.22054.

Interactions between health care professionals and people with obesity

Obesity is not treated like other chronic diseases. Lack of formal obesity diagnoses and insufficient dialogue prevent comprehensive care

Disease awareness and responsibility

Conversation initiators, reality of inaction

Follow-up

People with obesity (PwO):

65% believe obesity is a disease

82% believe weight loss is their responsibility

47% of PwO say they initiate conversations with health care professionals about their weight

55% of PwO* report receiving a formal diagnosis

Among PwO who discussed their weight with an HCP:

24% indicated a weight-related follow-up appointment was scheduled

Health care professionals (HCPs):

80% believe obesity is a disease

72% feel responsible to actively contribute to patients' weight loss efforts

67% of HCPs say they initiate conversations about their patients' weight

Kaplan LM, Golden A, Jinnett K, et al. Perceptions of Barriers to Effective Obesity Care: Results from the National ACTION Study. Obesity. 2017; 10.1002/oby.22054.

Five key barriers to obesity care

ACTION Study shows many barriers to effective obesity care remain

People with obesity engage in on average 7 serious weight loss attempts, but only a few are able to maintain the achieved weight loss

ONLY **10%** of PwO were able to maintain weight loss for more than a year

Most people with obesity consider weight loss to be completely their own responsibility, which may prevent them from seeking help from their health care professional (HCP)

Although more than half believe obesity is a disease, **82%** of PwO consider weight loss to be completely their own responsibility

Many people with obesity have not received a formal diagnosis of obesity

55% of PwO reported receiving a formal obesity diagnosis*

The patient-provider dialogue about weight management is insufficient with few follow-up visits

24% of PwO reported a weight-related follow-up appointment was scheduled*

Employer wellness programs are not meeting the needs of people with obesity

Nearly 3/4 of employers believe wellness programs can support weight management, but only

17% of PwO agree

*PwO who discussed their weight with an HCP

Kaplan LM, Golden A, Jinnett K, et al. Perceptions of Barriers to Effective Obesity Care: Results from the National ACTION Study. Obesity. 2017; 10.1002/oby.22054.

MARY EDWARDS
Mary's BMI is 44

Understanding the disease of obesity and its impact

About obesity

Obesity

- is a serious, chronic, progressive disease which requires long-term management¹
- is defined as abnormal or excessive accumulation of adipose tissue that may impair health²

This disease is influenced by:⁵⁻⁷

Genetic factors	Psychological factors	Sleep deprivation	Appetite signals/hormones	Physical inactivity	Environmental factors
					

After losing weight, the body will try to regain it.⁷

Obesity is commonly assessed by **body mass index**, or

BMI

Obesity affects about **4 out of 10** adult Americans³

People with a **BMI of 30+** are considered to have obesity⁴

30+

The impact of obesity on:

health

Obesity is linked to over **50 disorders**

and increases the risk of developing many weight-related health conditions⁸

Weight loss of **5% to 10%** can help improve and reduce

the risk of some obesity-related diseases⁹

cost

Prevalence of obesity among US adults by state:¹⁰

Improving obesity-related comorbidities could translate into substantial health care savings, estimated to be up to

\$611 billion by 2033 in the US¹²

individuals

In their daily lives, individuals with obesity may face **bias, depression, disparities in the workplace, low self-esteem, and poor body image**¹³

Some adults with obesity face discrimination at work, in hiring, and promotions –

wages have been shown to be **6.1% less** for people with obesity according to one study¹⁶

Obesity also impacts national security, as nearly 1 in 4 young adults in the US can't serve in the military due to excess weight and obesity¹⁴

Obesity: the way forward

Despite all implications to health, cost, and people, obesity remains largely under-recognized and under-treated.¹⁵ If obesity trends continue, more than 44% of the US population would be affected by obesity by 2030¹⁶

ACTION AWARENESS, CARE & TREATMENT IN OBESITY MANAGEMENT

To understand the *what* and *why* behind barriers to care, the **ACTION** (Awareness Care and Treatment in Obesity Management) Study was the first US nationwide study conducted among people with obesity, health care professionals, and employers.

Key findings show us that there are still misperceptions and behaviors that prevent connection and collaboration in the medical setting:

65% of people with obesity (PwO) believe it is a disease

However, most PwO (82%) consider weight loss to be “completely” their responsibility and may not seek help, or medical treatment from their HCP¹⁷

7 out of **10** HCPs feel they have a “responsibility to actively contribute” to patients’ weight loss efforts,

yet only **55%** of PwO report receiving an obesity diagnosis from an HCP¹⁸

“Telling someone with obesity to simply eat less and move more is like telling someone with depression to cheer up. It doesn't go to the root of the problem.”

Dr. Arya M. Sharma, MD/PhD, FRCPC, leading obesity expert

Changing the way we view, treat and care for obesity calls for open, productive dialogue among all stakeholders, including health care professionals (HCPs), employers, and people with obesity

Collaborative action will result in:

Increasing HCP and patient engagement in chronic weight management

Changing the mindset from acute weight loss to chronic weight management

Expanding access to care and coverage

Novo Nordisk: Our commitment to improve obesity care

Novo Nordisk is a global healthcare company with more than 90 years of innovation and leadership in diabetes care. We have a strong focus on addressing the significant unmet medical needs in obesity care and tackling the many barriers to effective care that people with obesity experience. Positive change needs to happen on multiple societal levels, including federal policies. Our long-term commitment includes partnering with the community on education and advocacy, increasing access to care, and advancing medical management. Our aim is to work collaboratively to transform the way the world sees and treats the disease of obesity.

References

1. American Medical Association House of Delegates. Recognition of obesity as a disease. Resolution 420 (A 13). <http://www.npr.org/documents/2013/jun/ama-resolution-obesity.pdf> Received May 15, 2013. Accessed May 10, 2017.
2. World Health Organization. Fact sheet no. 311: obesity and overweight. <http://www.who.int/mediacentre/factsheets/fs311/en/>. Updated January 2015. Accessed May 10, 2017.
3. Obesity and overweight. Centers for Disease Control and Prevention website. <https://www.cdc.gov/nchs/fastats/obesityoverweight.htm>. Updated June 13, 2016. Accessed August 1, 2017.
4. World Health Organization. BMI classification. http://apps.who.int/bmi/index.jsp?introPage=intro_3.html. Updated January 2015. Accessed May 10, 2017.
5. Obesity Education Initiative; National Heart, Lung, and Blood Institute; National Institutes of Health; US Department of Health and Human Services; Identification, evaluation, and treatment of overweight and obesity in adults: The practical guide. Bethesda, MD: National Institutes of Health; 2000. NIH publication 00-4084.
6. Wright SM, Aronne LJ. Causes of obesity. *Abdom Imaging*. 2012;37(5):730-732.
7. Sumithran P, Prendergast LA, Delbridge E, et al. Long-term persistence of hormonal adaptations to weight loss. *NEJM*. 2011;365(17):1597-1604.
8. Bays HE, Seger JC, Primack C, et al. Obesity algorithm 2016-2017. Presented by the Obesity Medicine Association. <https://obesitymedicine.org/obesity-algorithm>. Accessed August 9, 2017.
9. Jensen MD, Ryan DH, Apovian CM, et al. American College of Cardiology/American Heart Association Task Force on Practice Guidelines; Obesity Society. 2013 AHA/ACC/TOS guideline for the management of overweight and obesity in adults: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines and The Obesity Society. *J Am Coll Cardiol*. 2014;63 (25ptB):2985-3023.
10. U.S. Department of Health and Human Services, Centers for Disease Control and Prevention (CDC), Division of Nutrition, Physical Activity, and Obesity. Adult obesity prevalence maps. <https://www.cdc.gov/media/releases/2017/a0831-self-reported-obesity-prevalence-infographic.html>. Updated August 31, 2017. Accessed September 14, 2017.
11. Waters H, DeVol R. Weighing Down America: The Health And Economic Impact Of Obesity; 2016.
12. Trust for America's Health. F as in fat: How obesity threatens America's future. <http://fasinfat.org/files/fasinfat2013.pdf>. Published August 2013. Accessed May 10, 2017.
13. Puhl RM, Heuer CA. The stigma of obesity: a review and update. *Obesity*. 2009;17(5):941-964.
14. US Department of Health and Human Services, Centers for Disease Control and Prevention (CDC), Division of Nutrition, Fact Sheets and Infographics. <https://www.cdc.gov/physicalactivity/downloads/unfit-to-serve.pdf>. Accessed July 28, 2017.
15. Crawford AG, Cote C, Couto J, et al. Prevalence of Obesity, Type II Diabetes Mellitus, Hyperlipidemia, and Hypertension in the United States: Findings from the GE Centricity Electronic Medical Record Database. *Popul Health Manag*. 2010;13:151-161.)
16. Trust for America's Health. F as in Fat: How obesity threatens America's future. http://healthyamericans.org/assets/files/2012_f_as_in_fat_FINAL%20E3%209-22-12.pdf. Published September 2012. Accessed May 10, 2017.
17. Golden A, Dhurandhar NV, Jinnett K, et al. Insights and perceptions of obesity management in people with obesity: Results of a national study. Poster presented at: ObesityWeek 2016; October 31-November 4, 2016; New Orleans, LA.
18. Kaplan L, Golden A, Jinnett K, et al. Divergence in Perceptions and Attitudes among People with Obesity, Healthcare Professionals, and Employers create Barriers to Effective Obesity Management: Results of the National ACTION Study. Oral presentation presented at: ObesityWeek 2016; October 31-November 4, 2016; New Orleans, LA.