## **The Obesogenic Environment Tackling Obesity** + T2 Diabetes

## Network dynamics and system changes

A network of networks but also a *hierarchy*.

Dampening or amplifying effects mean not all networks are of equal influence: large perturbations can have small effects / small perturbations can have large effects.

We all live in the obesogenic environment. Individuals get obese and/or diabetic.


The points of leverage in the system which help prevent individuals succumbing to the maelstrom are not the same for everyone, and not the same as reversing the system.

'There is no recipe, formula, standard approach or evidence-based 'best practice' for bringing about changes in systems. Instead the challenge appears to be to detect system components and connections between them, understand the behaviour of the system, and identify points of leverage in order to drive transformation. Tsasis et al 2012

1. Foresight, 2007. Tackling obesities: future choices

Mammalian Genome. 2007;18(6-7):389-401

**References:** 


## THE SEAL OF EXCELLENCE FOR NUTRITION HEALTH PROFESSIONALS November 2015 © BANT