Abstract

Clinical approach to overcome adult obesity. Sidartawan Soegondo, Department of Internal Medicine, Faculty of Medicine, University of Indonesia, Jakarta

“Why have we all gained so much weight and what are we going to do about it”, is the basic question to be answered in approaching and facing the obesity century. The goal of obesity treatment is to achieve and maintain a healthier weight. The amount of weight needed to lose to improve health may be much less than what it is felt. Just a 5 to 10 percent weight loss can bring health improvements. Besides weight loss, reducing waist circumference is also important. Abdominal obesity is considered as an independent cardiovascular risk factor. Slow and steady weight loss of 1 or 2 kg a month is considered the safest way to lose weight and the best way to keep it off. Achieving a healthy weight and an acceptable waist is usually done through dietary changes, increased activity and behavior modification.

Dietary changes , adopting an eating style that promotes weight loss must include lowering total calorie intake. Lower calorie intake by eating more plant-based foods-fruits, vegetables and whole grains and varieties to achieve goals without giving up taste or nutrition. Cutting back on calories is easier if focused on limiting sugar and other refined carbohydrates and some types of fat. People are usually able to lose weight on very low calorie diets, most people regain the weight just as quickly when they stop following these diets.

Increased physical activity , the goal of exercise for weight loss is to burn more calories, although exercise offers many other benefits as well. Amount of calories burned depends on the frequency, duration and intensity of the activities. One of the best ways to lose body fat is through steady aerobic exercise — such as walking — for more than 30 minutes most days of the week.

Behavior modification , to lose weight and keep it off, changes in lifestyle is needed. It also involves changing the approach to eating and activity, which means changing how the patient think, feel and act.

Prescription weight-loss medication,  It's best to lose weight through a healthy diet and regular exercise. Other methods of weight loss haven't worked. Prescription can be given when; body mass index (BMI) is greater than 23 with medical complications of obesity, such as diabetes, high blood pressure or sleep apnea or BMI greater than 25. Examples of prescription drugs in Indonesia for weight loss are Orlistat (Xenical) and Sibutramine, Weight-loss surgery , may be considered if: BMI is 40 or higher or BMI is 35 to 39.9, with serious weight-related health problem such as diabetes or high blood pressure

Tips that can help: Make a plan, work out a strategy that will gradually change habits and attitudes. Consider how often and how long to exercise. Determine a realistic eating plan that includes plenty of water, fruits and vegetables. Write it down and choose a start date. Set realistic goals, weight-loss goals can be process goals, such as exercising regularly, or outcome goals, such as losing 10 kg. Make sure process goals are realistic, specific and measurable. Keep a record and prepare a food and activity diary, to reinforce good habits and discover behaviors that may need to be improved. Track other important health parameters such as blood pressure, cholesterol levels and overall fitness.

