

A FOUR-PART DOCUMENTARY SERIES PREMIERING MAY 2012

THE WEIGHT OF THE NATION

Grantmakers in Health/Sustainable Agriculture & Food Systems Funders Webinar – April 12, 2012

Loel Solomon, PhD, MPP—Vice President, Community Health, Kaiser Permanente

Aliya Hussaini, MD, MSc—Health Team Lead, Michael & Susan Dell Foundation

The Obesity Epidemic

- Less than 5% of adults meet the minimum physical activity guidelines
- 4% of elementary, 8% of middle, and 2% of high schools provide daily physical education
- 88.9% of parents believed school food was very or somewhat healthy; 94% of school lunches failed to meet USDA standards for healthy school meals
- Meals consumed away from home add about 134 calories to an individual's total daily intake
- In 2009-2010, the beverage industry spent \$60 million on lobbying; 600% more than in the previous 2 years
- Of the 10 most obese states, 9 are among the poorest
- 1 in 3 children born in 2000 will develop diabetes; if African American or Hispanic, 1 in 2

Why The Weight of the Nation?

- Inertia in the face of “shocking statistics”
- Lack of understanding of the science and its connection to policy and environmental approaches
- So many promising efforts that should be highlighted, learned from, replicated
- Silo approaches could be leveraged and potential collaborators could be more easily identified and connected

What is The Weight of the Nation?

- Comprehensive public awareness and engagement campaign
- Aimed at catalyzing efforts to combat obesity and improve health outcomes
- Centers around HBO documentaries scheduled to air **May 14 and 15, 2012**. Content will also be available for free on multiple digital platforms (i.e. YouTube, HBO.com)

Goals of the Campaign

- Convey a sense of urgency and increase action to create momentum
- Broaden framing of obesity to focus on environment and policy in addition to individual responsibility
- Provide individuals, institutions, and communities with options for activation on obesity prevention
- Improve health outcomes related to obesity-related conditions

The Campaign Aims To...

Raise Awareness:

- Bring attention to the human and economic consequence of obesity

Make People Care:

- Activate people to combat obesity

Build Support:

- Catalyze existing infrastructure of change agents to accelerate the progress of local, regional, and national efforts combating obesity

Change Environments:

- Stimulate action to improve access to health food options and safe physical activity

Key Themes Featured

- Impact on Chronic Conditions (i.e., Diabetes, Heart Disease)
- Clinical Engagement
- Disparities
- Physical Education
- School Lunch
- Marketing to Kids
- Stigma
- Pregnancy, Infancy, Early Childhood
- Safety (e.g. Safe Routes)
- Screen time
- Sugar-Sweetened Beverages
- Food Access
- Agriculture
- Genetics
- Metabolic Research
- Role of Government
- Workforce Wellness

High-Profile Components

- IOM's Report: *Advancing Progress in Obesity Prevention*
- The Weight of the Nation: A Four-Part Series
 - Consequences
 - Choices
 - Kids in Crisis
 - Challenges
- The Weight of the Nation – For Kids: A Three-Part Series
- Supplemental Films (15-18 films on niche topics)
- 40,000+ Community Action Kits
- Online and Social Media Platforms
- Companion Book – “the anti-diet diet book”
- Youth Publications by Scholastic (planning stages)
- Regional Screening Events

Major Market Screening Events

- Atlanta
- Austin
- Baltimore
- Baton Rouge
- Boston
- Chicago
- Cleveland
- Dallas
- Denver
- Detroit
- Honolulu
- Los Angeles
- Madison
- Miami
- Nashville
- New York City
- Oakland
- Philadelphia
- Raleigh
- Seattle
- St. Louis
- Washington, DC

Linkage to Resources Powering the Movement

[Log in](#) | [Home](#) | [About](#) | [FAQ](#) | [Help](#) | [Feedback](#)

[Connect](#) ▾ | [Engage](#) ▾ | [Visualize](#) ▾ | [Share](#) ▾

www.CommunityCommons.org

A FOUR-PART DOCUMENTARY SERIES PREMIERING MAY 2012

THE WEIGHT OF THE NATION

HBO DOCUMENTARY FILMS.

INSTITUTE OF MEDICINE OF THE NATIONAL ACADEMIES

Michael & Susan Dell FOUNDATION

KAISER PERMANENTE.

[Credits](#) [Films](#) [Timeline](#) [Contact Us](#)

This website is intended for viewing solely in the United States. This website may contain adult content.

© 2012 Home Box Office, Inc. All Rights Reserved

How Funders Can Amplify this Message

- Endorse this campaign through your communications channels
 - **Spread the word on Facebook**
 - Like our official page, [facebook.com/theweightofthenation](https://www.facebook.com/theweightofthenation) and tag it when promoting the film series on your organization's page
 - **Engage in conversation on Twitter, encourage followers to do the same**
 - [@WeightoftheNtn](https://twitter.com/WeightoftheNtn) official twitter handle
 - Use the [#WeightoftheNation](https://twitter.com/hashtag/WeightoftheNation) hashtag in your organization's tweets
 - Encouraging constituents to sign the PETITION FOR PROGRESS at [hbo.com/weightofthenation](https://www.hbo.com/weightofthenation)

How Funders Can Amplify (and Exploit) this Message

- Use national focus and campaign assets to accelerate local agendas and work of your grantees
 - Start/deepen existing conversations on obesity prevention
 - Create new partnerships where they don't already exist
- Issue media releases that point to local solutions and grantee success stories
- Host/co-host a screening to:
 - Bring on new partners
 - Solidify support for key issues and agendas
 - Create dialogue around solutions
- Ensure grantees and local partners are on [CommunityCommons.org](https://www.communitycommons.org)

Potential Format for Screening Events

1. Design event with the end in mind; start with clear goals
2. Facilitate dialogue on the nature of problem, importance of change, readiness to change
3. Show 10-15 minutes documentary segment tailored to specific goals (assets available through HBO.com site)
4. Engage participants in dialogue around key action steps
5. Direct participants to key online platforms
 - HBO.com/weightofthenation
 - communitycommons.org
 - kp.org/weightofthenation
 - MSDF.org/weightofthenation
6. Solidify next steps

Dialogue

- What Weight of the Nation events/activities are currently on tap?
- What are your experiences leveraging prior media events (e.g., Unnatural Causes)?
 - What worked?
 - What didn't?
 - Other lessons learned?
- How can we support your efforts?

