“IN YOUR FACE: How the Food Industry Drives Us to Eat”
Publication: Nutrition Action Health Letter
Author: Brownell, Kelly
Date published: May 1, 2010
Two out of three American adults - and one out of three children - are overweight or obese. Why?

The answers are everywhere: In the Starbucks Zucchini Walnut Muffin (490 calories), the Turkey Artichoke Panini at Panera (750 calories), the Wild Mushroom and Grilled Chicken Pizza at California Pizza Kitchen (1,300 calories), and the small unbuttered popcorn at Regal Theatres (670 calories).

Yet many people (not to mention the food industry) blame the overweight for eating much and exercising too little.

"It's difficult to avoid obesity in a toxic food environment," says Yale University psychologist Kelly Browned. "There's tremendous pressure on people to overeat."

Excess pounds raise the risk of diabetes, heart disease, stroke, cancer (of the breast, colon, esophagus, kidney, and uterus), gallbladder disease, arthritis, and more. And once people gain weight, the odds of losing it and keeping it off are slim.

"Estimates are that this generation of children may be the first to live fewer years than their parents," says Kelly Brownell. "Health care costs for obesity are now $147 billion annually."

What are we doing about it? Not enough.

"The conditions that are driving the obesity epidemic need to change," says Brownell. Here's why and how.

Q: Why do you call our food environment toxic?

A: Because people who are exposed to it get sick. They develop chronic diseases diabetes and obesity in record numbers.

Q: How does the environment influence what we eat?

A: When I was a boy, there weren't aisles of food in the drugstore, and gas stations weren't places where you could eat lunch. Vending machines in workplaces were few and far between, and schools didn't have junk food. Fast food restaurants didn't serve breakfast or stay open 24 hours. Today, access to unhealthy choices is nearly ubiquitous.

Burgers, fries, pizza, soda, candy, and chips are everywhere. Apples and aren't. And we have large portion sizes - bigger bagels, burgers, steaks, muffins, cookies, popcorn, and sodas. We have the relentless marketing of unhealthy food, and too little access to healthy foods.

Q: Does the price structure of food push us to buy more?

A: Yes. People buy a Value Meal partly because that large burger, fries, and soft drink cost less than a salad and bottle of water. A large popcorn doesn't cost much more than a small. A Cinnabon doesn't cost much more than a Minibon.

Q: And most stores are pushing Junk food, not fresh fruit?

A: Yes. There's a Dunkin' Donuts at our Stop 'n Shop supermarket and at the WalMart near us. And if you look at retail stores, they're set up in ways that maximize the likelihood of impulse purchases.

For example, the candy is on display at the checkout line at the supermarket. And when you go to a modern drugstore, the things you usually go to a drugstore to buy- like bandages, cough medicine, pain reliever, your prescriptions - are all at the back. People typically have to walk by the soda, chips, and other)unk food to navigate their way there and back.

OLD GENES, NEW WORLD

Q: You've said that our biology is mismatched with the modern world. How?

A: Thousands of years ago, our ancestors faced unpredictable food supplies and looming starvation. Those who adapted ate voraciously when food was available and stored body fat so they could survive times of scarcity.

Our bodies were programmed to seek calorie-dense foods. They were exquisitely efficient calorie-conservation machines, which matched nicely with a scarce food supply.

But now we have abundance. And there's no need for the extreme physical exertion that our ancestors needed to hunt and gather food, it's a mismatch.

Q: How do ads encourage overeating?

A: Overeating is written into the language that companies use - names like Big Gulp, Super Gulp, Extreme Gulp. At one point, Frito-Lay sold dollar bags of snack foods called the Big Grab. The burger companies describe their biggest burgers with words like the Monster Burger, the Whopper, the Big Mac. The industry capitalizes on our belief that bigger is better and promotes large amounts of their least healthy foods.

Q: Why do we want a good deal on a bad food?

A: Everybody likes value. Getting more of something for your money isn't a bad idea. You like to do that when you buy an automobile or clothing or laundry detergent or anything.

But when the incentives are set up in a way that offers value for unhealthy food, it's a problem. If you buy the big bag of Cheetos, you get a better deal than if you buy the little bag. A big Coke is a better deal than a little Coke. But if you buy six apples, you don't always get a better deal than if you buy three.

Q: Is Indulgence a code word for overeating?

A: Right. You deserve a reward and we're here to offer it to you. And ads describe foods as sinful. Or we make light of eating too much, like the ad that said "I can't believe I ate the whole thing."

ARE WE IRRESPONSIBLE?

Q: How does the food industry blame people for the obesity epidemic?

A: The two words it uses most frequently are personal responsibility. It plays well in America because of this idea that people should take charge of their own lives and because some people have the biological fortune to be able to resist our risky environment.

But it also serves to shift blame from the industry and government to the individuals with a weight problem. It's right out of the tobacco-industry playbook.

Q: What else Is In the food Industry's playbook?

A: Industry spokespeople raise fears that government action usurps personal freedom. Or they vilify critics with totalitarian language, characterizing them as the food police, leaders of a nanny state, and even food fascists, and accuse them of trying to strip people of their civil liberties.

They also criticize studies that hurt the food industry as "junk science." And they argue that there are no good or bad foods- only good or bad diets. That way, soft drinks, fast foods, and other foods can't be targeted for change.

Q: So people think It's their fault?

A: Many people who struggle with weight problems believe it's their own fault anyway, So exacerbating that is not helpful. But removing the mandate for business and government to take action has been very harmful.

For example, if you look at funding to reduce obesity, it has lagged far behind the extent of the problem. It's because of this idea that people are responsible for the way they are, so why should government do anything about it?

Q: Are people Irresponsible?

A: There's been increasing obesity for years in the United States. It's hard to believe that people in 2010 are less responsible than they were 10 or 20 years ago. You have increasing obesity in literally every country in the world. Are people in every country becoming less responsible?

We looked into the literature to find data on other health behaviors like mammograms, seat belt use, heavy drinking, and smoking. All those other behaviors have remained constant or have improved in the U.S. population.

If irresponsibility is the cause of obesity, one might expect evidence that people are becoming less responsible overall. But studies suggest the opposite.

So if people are having trouble acting responsibly in the food arena, the question is why? There must be enormous pressure bearing down on them to override their otherwise responsible behavior.

Q: It's not as though society rewards obesity.

A: No. Obesity is stigmatized. Overweight people, especially children, are teased and victimized by discrimination. Obese children have lower self-esteem and a higher risk of depression. They're less likely to be admitted to college. And obese adults are less likely to be hired, have lower salaries, and are often viewed as lazy and less competent. So the pressure to overeat must be overwhelming.

Q: Are the pressures worse for children?

A: Yes. Kids don't have the natural cognitive defenses against marketing. And they're developing brand loyalty and food pteferences that can last a lifetime.

To allow the food industry to have free range with our children has come at a tremendous cost. A third of kids are now overweight or obese. And when you project ahead to the adult diseases that will cause, it's incredible. Someday, our children may wonder why we didn't protect them from the food companies.

Q: Do we do anything to protect kids?

A: We do some nutrition education in schools, but it's a drop against the tidal wave of what the food industry is doing to educate those children.

The Robert Wood Johnson Foundation is by far the biggest funder of work on childhood obesity, and it's now spending SlOO million a year on the problem. The food industry spends that much every year by January 4th to market unhealthy food to children. There's no way the government can compete with that just through education.

If parents ate every meal with their children, that would amount to 1,000 teaching opportunities per year. Yet the average child sees 10,000 food ads each year. And parents don't have Beyoncé, LeBron, and Kobe on their side.

Q: So If Irresponsibility Isn't to blame, what Is?

A: When you give lab animals access to the diets that are marketed so aggressively in the United States, they become obese. We have abundant science that the environment is the causative agent here. So the environment needs to be changed.

That's what public policy is all about. We require that children get vaccinated and ride in child safety seats. We have high taxes on cigarettes. Your car has an air bag. The government could educate us to be safe drivers and hope for the best. Or it could just put an air bag in every car. Those are examples of government taking action to create better defaults.

KEEPING IT OFF
Q: Why is if so Important to prevent obesity?

A: Because it's so difficult to fix. The results of studies on treating obesity are very discouraging, especially if one looks at long-term results. The exception is surgery, but that's expensive and can't be used on a broad scale. So this is a problem that screams out to be prevented.

Q: Why Is It so hard to keep weight off?

A: There's good research, much of it done by Rudolph Leibel and colleagues at Columbia University, that shows that when people are overweight and lose weight, their biology changes in a way that makes it hard to keep the weight off.

Take two women who weigh 150 pounds. One has always weighed 150 and the other was at 170 and reduced down to 150. Metabolically, they look very different. To maintain her 150-pound weight, the woman who has dropped from 170 is going to have to exist on about 15 percent fewer calories than the woman who was always at 150.

Q: Why?

A: It's as if the body senses that it's in starvation mode so it becomes more metabolically efficient. People who have lost weight burn fewer calories than those who haven't, so they have to keep taking in fewer calories to keep the weight off. That's tough to do day after day, especially when the environment is pushing us to eat more, not less.

And Leibel and others have shown that there ate changes in hormones, including leptin, that explain why people who lose weight are hungry much of the time.

Q: Are you saying that our bodies think we're starving when we lose just 10 percent of our body weight?

A: Right. It's not hopeless, but the data can be discouraging. The results of weight-loss studies are clear. Not many people lose a significant amount of weight and keep it off. All these environmental cues force people to eat, and then this biology makes it hard to lose weight and keep it off.

Q: Does genetics play a role in obesity?

A: Yes. Genetics can help explain why some people are prone to gain weight and some are not. But genetics can't explain why there are so many overweight people. The reason we have more obesity than Somalia, let's say, is not because we're genetically different. The fact that so many people are overweight is all environment.

ADDICTIVE FOODS

Q: Are some foods addictive?

A: My prediction is that the issue of food and addiction will explode onto the scene relatively soon, because the science is building almost by the day and it's very compelling. I think it's important to put the focus on the food, rather than the person. There are people who consider themselves food addicts, and they might be, but the more important question is whether there's enough addictive properties in some foods to keep people coming back for more and more. That's where the public health problem resides.

Q: What are those properties?

A: What's been studied most so far is sugar. There are brain-imaging studies in humans and a variety of animal studies showing that sugar acts on the brain very much like morphine, alcohol, and nicotine, it doesn't have as strong an effect, but it has a similar effect on reward pathways in the brain. So when kids get out of school and they feel like having a sugared beverage, how much of that is their brain calling out for this addictive substance? Are we consuming so many foods of poor nutrient quality partly because of the addictive properties of the food itself?

Q: What do you mean by reward pathways?

A: There are pathways in the brain that get activated when we experience pleasure, and drugs of abuse like heroin hijack that system. The drugs take over the system to make those substances extremely reinforcing and to make us want those things when we don't have them.

The drugs do that by setting up withdrawal symptoms when we don't have them. The drugs set up the addiction by creating tolerance, so you need more over time to produce the same effect. The drugs set us up to have cravings. The same reward system is activated by foods, especially foods high in sugar.

Q: Do we need more research in people?

A: Yes, but we already have animal and human studies, some done by highly distinguished researchers. I think this is a top priority because if we get to the point where we say that food can be addictive, the whole landscape can change.

Think of the morality or legality of marketing these foods to children. Could the industry ever be held accountable for the intentional manipulation of ingredients that activate the brain in that way? The stakes are very high.

Q: How much does exercise matter to losing weight?

A: Exercise has so many health benefits that it's hard to count them. It lowers the risk for cancer, heart disease, and cognitive impairment as people age. There's a very long list of reasons to be physically active, but weight control may not be one of them. Recent studies have suggested that the food part of the equation is much more important than the activity part.

Q: Because you can undo an hour of exercise with one muffin?

A: Yes. The food industry has been front and center in promoting exercise as the way to address the nation's obesity problem. The industry talks about the importance of physical activity continuously, and they've been quite involved in funding programs that emphasize physical activity. The skeptics claim that that's the way to divert attention away from food.

ANSWERS

Q: So what's the answer to the obesity epidemic?

A: The broad answer is to change the environmental conditions that are driving obesity. Some of the most powerful drivers are food marketing and the economics of food, so 1 would start there. 1 don't think we have much chance of succeeding with the obesity problem unless the marketing of unhealthy foods is curtailed.

Q: Not iust to kids?

A: No, but children would be a great place to start. Second would be to change the economics so that healthy food costs less and unhealthy food costs more. So a small tax on sugarsweetened beverages - say, one penny per ounce - would be part of that effort.

Ideally, the tax revenues would be used to subsidize the cost of fruits and vegetables. That creates a better set of economic defaults. Now, especially if you're poor, all the incentives are pushing you toward unhealthy foods.

Q: Like zip codes where there are no grocery stores?

A: That's a great example of a bad default. Another, which applies not just to the poor, would be what children have available in schools. You can sell a lot of junk in schools and then try to educate your way out of it. Or you can just get rid of the junk food and kids will have healthier defaults. They'll eat healthier food if that's what's available. You can inspire that just by changing the default.

Imagine the optimal environment to combat obesity. We would have affordable and healthful food, especially fresh fruits and vegetables, easily accessible to people in low-income neighborhoods. TV commercials for children would encourage them to eat fresh fruits and vegetables rather than pushing processed snacks that are associated with TV and movie characters. And every community would have safe sidewalks and walking trails to encourage physical activity.

Q: So people wouldn't have to struggle to avoid eating funk?

A: Right. We have a terrible set of defaults with food: big portions, bad marketing, bad food in schools. These conditions produce incentives for the wrong behaviors. So the question is: can we create an environment that supports healthy eating, rather than undermines it?

If you count the number of places where you can buy sugared beverages and salty snack foods and candy, it's enormous. If you count the number of places where you can buy baby carrots and oranges, it's a fraction of that.

So if you were creating an environment from scratch, you would do the opposite of what we have. The population deserves a better set of defaults.

Author affiliation:
Kelly Brownell is a professor in the Department of Psychology at Yale University. He is also a professor of epidemiology and public health. Brownell co-founded and directs Yale's Rudd Center for Food Policy and Obesity, which works to Improve the world's diet, prevent obesity, and reduce weight stigma. Brownell, who is a member of Nutrition Action's scientific advisory board, has published more than 300 scientific articles and chapters and 14 books including Food Fight The Inside Story of the Food Industry, America's Obesity Crisis, and What We Can Do About It (McGraw-Hill). He spoke to Nutrition Action's Bonnie Liebman from New Haven.

Read more: http://readperiodicals.com/201005/2022316511.html#ixzz1nK8Myl2x
http://readperiodicals.com/201005/2022316511.html
CAUSES:

· not less responsible/irresponsibility

· biology

· advertising

· food

· bad habits in childhood

EFFECTS:
· hard to reverse

· obese kids (obese adults (vicious cycle)

· diseases

· cost to health care system

COMPLICATIONS:

· food industry wants more exercise = misdirection

· food industry uses “fascist language”

· food industry blames people/victims

SOLUTIONS:

· not exercise

· change environment -- advertising

· change food – government regulation (of food, of advertising)

· change food economics (bad = cheap, good = expensive)

· change schools (nutrition education & snack machines & lunch menu)

ANALOGIES:

· addictions

ENVIRONMENT:

· bad food = cheap

· good food = expensive

· (food economics)

· bad food = offered/sold in mass quantities (super-size)

· good deals

· food economics

· bad food = everywhere, ubiquitous

· bad food = advertised

· everywhere

· powerfully

· catchy

· w/popular characters, famous people

· targets certain demographics

· hook ‘em while they’re young (advertising)

CATCH-22:

· society drives you to be fat

· society shuns you for being fat

LESS RESPONSIBLE??:

· teen pregnancies

· texting while driving

· Jackass behavior

· YouTube dufus

· immature

· self-serving, sense of entitlement

· lack of education, critical thinking, media awareness

· childish

