January 9, 2009

The Honorable President-Elect Barack Obama Presidential Transition Team Headquarters 451 6th Street, NW Washington, DC 20001

Dear President-Elect Obama:

We urge you to take bold and urgent action to reverse the obesity epidemic. The epidemic of overweight and obesity in children and adults is undermining the nation's health analogous to the way global warming is undermining the planet's health. The increased rates of obesity, almost an inevitability in a society whose wealth disfavors physical activity and whose poverty prevents healthy diets, will negate our nation's investments in health-care and could actually lead to life spans for today's youths that will be shorter than their parents'. Addressing obesity could be one of the most powerful means of improving the health of the nation.

The harms caused by obesity are well-known and considerable: hypertension, heart attacks, strokes, diabetes, cancer, arthritis, and many others. Together those maladies contribute each year to as many as several hundred thousand deaths and tens of billions of dollars in medical and other costs. Obesity also causes serious psychosocial problems, including difficulty making friends, discrimination in the workplace, and depression.

Countless experts—health professionals, government officials, academics, and nonprofit organizations—have offered strategies for combating obesity: a Surgeon General's Call to Action, conferences like the National Summit on Obesity Policy, whole organizations like Shape Up America!, policy prescriptions in the medical literature, and the like. But the government has done little, and obesity rates have continued to spiral upward.

What is lacking is not well-conceived ideas for policies and programs, but a national commitment to wage a comprehensive campaign to prevent and reverse overweight and obesity, a war that should begin in the womb and infancy, extend to schools, then include workplaces, doctors' offices, and the general community. A reflection of the lack of commitment is the lack of funding. The federal government has sponsored many research studies and pilot projects, but has never invested in a serious campaign.

In contrast to this country's inaction, the United Kingdom has prepared a broad strategy to combat obesity and is backing it with substantial funding. That program involves various ministries in the national government, local health agencies, new laws (including barring the marketing of unhealthy foods to children), full use of the bully pulpit, and strategic financial investments. Americans can learn much from that effort.

¹ Healthy Weight, Healthy Lives: a cross-government strategy for England. 2008. www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_082378.

We urge you to harness your imagination and commitment to health-care reform to turning the tide on obesity. Such an ambitious endeavor should be made a top priority of the Secretaries of Health and Human Services, Agriculture, and Transportation; Surgeon General; and a full-time advisor in the White House. We—and countless others in and out of government—would welcome the opportunity to help you tackle this challenging problem.

Sincerely,

Individuals

Alberto Ascherio, M.D., Dr.P.H. Harvard School of Public Health Boston, MA

David B. Allison, Ph.D. University of Alabama at Birmingham Birmingham, AL

Caroline M. Apovian, M.D., F.A.C.P, F.A.C.N.
Boston University School of Medicine

Boston, MA

Diane Berry, Ph.D., C.A.N.P. Chapel Hill School of Nursing at University of North Carolina Chapel Hill, NC

George L. Blackburn, M.D., Ph.D. Harvard Medical School Boston, MA

Henry Blackburn, M.D. University of Minnesota School of Public Health Minneapolis, MN

Jeffrey Blumberg, Ph.D., F.A.C.N., C.N.S. Tufts University Boston, MA Claude Bouchard, Ph.D.
Pennington Biomedical Research Center
Louisiana State University System
Baton Rouge, LA

George Bray, M.D. Pennington Biomedical Research Center Louisiana State University System Baton Rouge, LA

Kelly Brownell, Ph.D. Rudd Center for Food Policy and Obesity Yale University New Haven, CT

Greta R. Bunin, Ph.D. University of Pennsylvania School of Medicine Philadelphia, PA

Benjamin Caballero, M.D., Ph.D. Johns Hopkins University, Schools of Medicine and Public Health Baltimore, MD

Carlos A. Camargo, M.D., Dr.P.H. Massachusetts General Hospital and Harvard Medical School Boston, MA

Lilian Cheung, D.Sc., R.D. Harvard School of Public Health Boston, MA William E. Connor, M.D. Oregon Health & Science University Portland, OR

Sonja L. Connor, M.S., R.D. Oregon Health & Science University Portland, OR

Isobel Contento, Ph.D., C.D.N. Columbia University New York, NY

Kenneth H. Cooper, M.D., M.P.H. The Cooper Aerobics Center / Cooper Clinic Dallas, TX

Devra L. Davis, Ph.D., M.P.H. University of Pittsburgh Cancer Institute Pittsburgh, PA

William J. Evans, Ph.D.
University of Arkansas for Medical
Sciences
Little Rock, AR

John Foreyt, Ph.D. Baylor College of Medicine Houston, TX

Christopher Gardner, Ph.D. Stanford Prevention Research Center Stanford, CA

Penny Gordon-Larsen, Ph.D. University of North Carolina at Chapel Hill Chapel Hill, NC

David Heber, M.D., Ph.D.
David Geffen School of Medicine at
UCLA
Los Angeles, CA

Frank B. Hu, M.D., Ph.D. Harvard School of Public Health Boston, MA Lisa Jahns, Ph.D., R.D. The University of Tennessee Knoxville, TN

Thomas E. Kottke, M.D., M.S.P.H. Health Partners Minneapolis, MN

Ronald M. Krauss, M.D. Children's Hospital Oakland Research Institute Oakland, CA

Lewis Landsberg, M.D. Northwestern University Feinberg School of Medicine Chicago, IL

Lenny Lesser, M.D.
Tufts University Family Medicine at
Cambridge Health Alliance
Boston, MA

David S. Ludwig, M.D., Ph.D. Harvard Medical School Boston, MA

Joanne R. Lupton, Ph.D. Texas A&M University College Station, TX

Robert Lustig, M.D. University of California, San Francisco San Francisco, CA

JoAnn E. Manson, M.D., Dr.P.H. Harvard Medical School Boston, MA

Marion Nestle, Ph.D., M.P.H. New York University New York, NY

Gilbert S. Omenn, M.D., Ph.D. University of Michigan Medical School Ann Arbor, MI Tom M Rifai, M.D. Wayne State University School of Medicine Detroit, MI

Susan Roberts, Ph.D. Tufts University Boston, MA

Frank M. Sacks, MD Brigham & Women's Hospital and Harvard School of Public Health Boston, MA

Jeremiah Stamler, M.D. Northwestern University Chicago, IL

Meir Stampfer, M.D., Dr.P.H. Brigham and Women's Hospital and Harvard Medical School Boston, MA

American Public Health Association

Lisa A. Sutherland, Ph.D. Dartmouth Medical School Hanover, NH

Lisa R. Young, Ph.D., R.D. New York University New York, NY

Walter Willett, M.D., Dr.P.H. Harvard School of Public Health Boston, MA

California Food Policy Advocates

Qi Zhang, Ph.D. Old Dominion University Norfolk, VA

Organizations

American Alliance for Health, Physical Education, Recreation, and Dance	American Running Association
American Association of Public Health Physicians	American School Health Association
	American Society of Bariatric Physicians
American Clinical Board of Nutrition	Amerinet, Inc.
American College Health Association	Association of Maternal and Child Health Programs
American College of Preventive Medicine	Trograms
American Heart Association	Association of State and Territorial Health Officials
American Institute for Cancer Research	Association of State & Territorial Public Health Nutrition Directors
American Medical Athletic Association	
American Medical Women's Association	California Center for Public Health Advocacy

Campaign to End Obesity	National WIC Association
Center for Science in the Public Interest*	New York State Healthy Eating and Physical Activity Alliance
DMAA: The Care Continuum Alliance	New York State Nutrition Council
The Food Trust	The Obesity Society
International Health, Racquet & Sportsclub Association	Partnership for Prevention
League of American Bicyclists	Prevention Institute
Lifestyle Medicine Institute	Preventive Cardiovascular Nurses Association
National Action Against Obesity	Produce for Better Health Foundation
National Association of Chronic Disease Directors	Public Health Advocacy Institute
National Association of Pediatric Nurse Practitioners	Public Health Institute
National Association of School Nurses	Shape Up America!
National Coalition for Promoting Physical Activity	Sporting Goods Manufacturers Association
National Consumers League	Trust for America's Health
National Physicians Alliance	United Fresh Produce Association
National Recreation and Park Association	Westchester County Department of Health

cc: OMB Director-designate Peter Orszag; Health and Human Services Secretary-designate Sen. Tom Daschle

^{*} Please reply via Michael F. Jacobson, Ph.D., Center for Science in the Public Interest, 1875 Connecticut Ave., NW, Washington, DC 20009; mdonahue@cspinet.org.