

topic checklist

consumer health & wellness trends 29

Reframing health and wellness 31

- The health and wellness continuum 31
- Dimensions of health and wellness 32
- Wellbeing's transformation 33
- Delusional wellbeing 33

DIY healthcare 34

- Healthy skepticism 34
- Self-care 35
- Consumerism 37
- Emergence of the undoctor 37

Overmedicalization 38

Public health vs science 39

- Good? Bad? Who can tell?! 39
- Big brother 42

Health curators 42

Solutions, not products 44

- Chinese restaurant syndrome 44
- What consumers really want 45
- The promise of integrative medicine 45
- Progressive & multi-stage programs 46
- When lifestyle change programs work 47
- Therapeutic lifestyle change professionals 48
- Health & wellness coaching 50

New venues & platforms 51

fitness, exercise & physical activity 53

Physical fitness: a big tent 55

- Fitness is cool again! 55
- The end of fitness myopia 56
- Mid-life exercise preferences 56

Redefining exercise 57

- Consistency vs intensity 57
- The activity to wellness model 58
- Exercise snacks 58
- How low will expectations go? 59
- Stepping stones 60

THE HEALTH AND WELLNESS TREND REPORT: THE DECADE OF GROWTH

The medicalization of exercise	60
<input type="checkbox"/> Exercise is a prescription.....	61
<input type="checkbox"/> Outcomes-based exercise.....	63
<input type="checkbox"/> This is your brain on exercise	64
<input type="checkbox"/> The new osteoporosis	67
<input type="checkbox"/> Exercise and behavioral medicine.....	68
From services to solutions	68
<input type="checkbox"/> How customers think	68
<input type="checkbox"/> Progressive & multi-stage programs.....	70
<input type="checkbox"/> Unexpected health club competition.....	71
<input type="checkbox"/> Segment, segment, segment.....	72
Shades of green	74
<input type="checkbox"/> Walkability	75
<input type="checkbox"/> Let's go for a ride	75
<input type="checkbox"/> Tread lightly on the planet	77
Exercise like your ancestors - or not	78
<input type="checkbox"/> Your body is a barbell.....	78
<input type="checkbox"/> The way you do the things you do	79
<input type="checkbox"/> No-win event training	80
<input type="checkbox"/> Get out of the gym	81
<input type="checkbox"/> Fitness arcades – health clubs of the future.....	82
<input type="checkbox"/> Group fitness and personal training.....	82
<input type="checkbox"/> Personal fitness technology.....	84
Emerging professions	85
<input type="checkbox"/> The new exercise professional	85
<input type="checkbox"/> Clinical exercise specialists	86
<input type="checkbox"/> Licensure and certification.....	87
<input type="checkbox"/> Fitness professionals: rough waters.....	88
nutrition, food & healthful eating	91
Eat like your ancestors	93
<input type="checkbox"/> Diseases of civilization	93
<input type="checkbox"/> Diet(s) of the caveman	93
Eating, intentionally	94
<input type="checkbox"/> Small changes move the needle.....	95
<input type="checkbox"/> Dieting through addition	95
<input type="checkbox"/> Transparency's effect on behavior.....	96
<input type="checkbox"/> It's b-a-a-a-c-k!	97
<input type="checkbox"/> Happy together	97
<input type="checkbox"/> Dinner's on.....	98
<input type="checkbox"/> Better for you	99
Rethinking good and bad guys.....	100
<input type="checkbox"/> Fat: the bad guy?.....	100
<input type="checkbox"/> Carbs: not created equal.....	101

THE HEALTH AND WELLNESS TREND REPORT: THE DECADE OF GROWTH

□ The new bad guys.....	103
Living without	107
□ Gluten-free	107
□ Allergens and sensitivities.....	107
□ “Free from”	108
□ The ironies of living without.....	108
Eating your politics	109
□ The labeling frenzy continues.....	109
□ Au naturel.....	110
□ Politics versus purchase.....	111
□ Lonely locavores	111
□ On the shelves.....	112
□ Food “deserts”	113
Food as medicine	113
□ Nutrigenomics	113
□ Food with a purpose	113
□ Pharmaceuticals	115
□ Medical foods	115
Better living through technology	116
□ Genetically modified foods.....	116
□ Engineered foods	117
□ Nanotechnology	118
□ Frankenfood	118
The public health police	119
□ Crisis of credibility.....	119
□ Legislating what we eat.....	121
□ Junk food taxes	122
□ Sodium restrictions.....	122
Attack of the killer tomatoes.....	123
□ Food fear	123
□ Contamination	123
□ Regulatory action	124
□ Testing & certification	124
Food trends: what's hot/not	125
□ Live long, live strong.....	125
□ Superfoods & superfruits	126
□ Grains, seeds and oils	127
□ Therapeutic foods & home remedies.....	127
□ Synbiotics	128
□ Beneficial fungus	128
□ Herbal and plant supplements.....	129
□ Vitamin and mineral supplements	131
□ Amino acids.....	131
□ MLM products.....	132

mind-body practices.....	133
Old-school yoga; challenged.....	135
<input type="checkbox"/> Beyond the teacher-centered model.....	135
<input type="checkbox"/> The segmentation of yoga	136
<input type="checkbox"/> No monopoly on mindfulness.....	137
<input type="checkbox"/> Yoga as a calling.....	139
<input type="checkbox"/> Convergence with fitness	139
Reinventing yoga.....	140
<input type="checkbox"/> Consumerization & commercialization.....	140
<input type="checkbox"/> Broadening the definition of yoga	141
<input type="checkbox"/> A new yoga vocabulary	141
<input type="checkbox"/> A spiritual disconnect.....	142
<input type="checkbox"/> Secularization of yoga.....	142
<input type="checkbox"/> Christianization of yoga	143
THAT's yoga?!	144
Does mindfulness even matter?	146
Rx: yoga	146
<input type="checkbox"/> Plus-size yoga.....	146
<input type="checkbox"/> Health promotion and enhancement	147
<input type="checkbox"/> Integrative therapies	147
<input type="checkbox"/> Self-care for chronic health concerns	148
<input type="checkbox"/> Detoxification & cleansing programs.....	148
<input type="checkbox"/> Mindfulness & behavioral health.....	149
<input type="checkbox"/> The risk of overreaching.....	149
<input type="checkbox"/> Comparative effectiveness research	150
Retail (yoga) therapy.....	150
<input type="checkbox"/> Enhancing the practice of yoga	150
<input type="checkbox"/> Livin' la vida yoga.....	151
Ethics, licensing and regulation	151
<input type="checkbox"/> Voluntary ethical and conduct codes	152
<input type="checkbox"/> Different rules for different players.....	152
complementary & alternative medicine. 154	
To know CAM is to love CAM	156
<input type="checkbox"/> More visits, more spending.....	156
<input type="checkbox"/> CAM for kids	158
<input type="checkbox"/> Comparative effectiveness research	159
Don't make me think	159
<input type="checkbox"/> Wellness centers	160
<input type="checkbox"/> Integrative medicine centers.....	160
<input type="checkbox"/> Worksite clinics	161
Ayurvedic medicine & naturopathy	161

THE HEALTH AND WELLNESS TREND REPORT: THE DECADE OF GROWTH

□ On yoga's coattails	161
□ Sunshine on my shoulders	162
□ Other alternative medical systems.....	163
□ Chelation.....	164
Bodywork.....	165
□ Chiropractic & osteopathic manipulation	165
□ Pain management & rehab.....	166
□ Stress reduction and relaxation	166
Acupuncture - almost accepted	167
Energy medicine	168
□ Electromagnetic and light therapies	168
□ Non-invasive light and laser therapies	169
□ Hey, it can't hurt!	170
□ Other energy practices: fizzling.....	170
Homeopathy	172
Regulation and certification	173
healthcare & medicine.....	175
Healthcare vs sickcare.....	177
□ Insurance reform vs healthcare reform	177
□ Prevention vs treatment	177
Connecting the dots.....	178
□ Medical homes.....	180
□ Care coordination	181
□ Health coaches.....	182
Patient consumerism.....	183
□ Would you ask your doctor this question?	183
□ Honesty is its own reward.....	184
□ Self-care	184
Evidence-based medicine	186
□ Novel concepts: safety & efficacy	186
□ Comparative effectiveness research	187
□ Pay for performance	189
Technology and pharma	189
□ Electronic medical records	189
□ Personalized medicine.....	191
□ Stem cells and gene therapy.....	192
Managing healthcare like a business.....	194
□ Automating healthcare	194
□ Quality management and process improvement	195
□ Here, there and everywhere.....	196
Shifting sands for health professionals	197

THE HEALTH AND WELLNESS TREND REPORT: THE DECADE OF GROWTH

□ Top of license	197
□ New allied health professions	198
□ Healthcare careers in demand	198
obesity & diabetes	204
Eat less, move more...right?	206
□ Obesity: complex interrelated causes	206
□ Appetite and satiety	207
□ The dopamine circuit.....	207
□ Infectobesity.....	208
□ Metabolic efficiency	208
□ Fat storage systems.....	208
□ Western diet	209
□ Obesogens	210
□ Genetic predisposition	210
□ Metabolic syndrome: shaky consensus	211
□ Type 2 diabetes: polygenic	212
Demographic trends.....	214
□ Adult obesity trends.....	214
□ Children's obesity trends	217
□ Metabolic syndrome trends	217
□ Type 2 diabetes trends	218
Obesity & diabetes - complex causes.....	219
□ Eat less, move more...right?	219
□ Moving obesity treatment goalposts.....	220
□ Reframing obesity	221
□ Physical inactivity: new disease?.....	223
□ Individual treatment vs population prevention	224
□ Beyond BMI.....	225
Interventions	226
□ Setting patients up - to succeed.....	226
□ Lifestyle change programs	226
□ Medications	228
□ Devices & surgery	236
Society, friends and family	239
□ The fat gap.....	239
□ Fat acceptance.....	240
□ Overweight and healthy?	241
□ Social contagion	242
Prevention	243
□ Obesogenic environment	243
□ Information access	245
□ Food access	245
□ At school.....	246
□ At home	247

THE HEALTH AND WELLNESS TREND REPORT: THE DECADE OF GROWTH

□ A public health Catch-22?.....	249
□ Obesity report cards	250
longevity, aging & older adults	251
Demographics.....	253
□ Dramatic growth	253
□ Cultural variations	253
Hope I die before I get old	254
□ Theories of aging	254
□ Biological age.....	256
□ Rejuvenation medicine.....	256
□ Longevity research	256
□ Calorie restriction (VLC).....	258
□ Life extension drugs & supplements.....	258
□ Anti-aging solutions	260
Active aging.....	262
□ Anti-aging and men.....	263
□ Compression of disability and morbidity	263
□ Healthy life-years.....	264
Aging in place: daunting logistics.....	265
□ Care venues	265
□ Creative - and cheaper - care	266
□ Eldercare professions.....	269
□ Unwanted second career	271
□ Caregiver wellness.....	271
Technology	272
□ Older adults & technology	272
□ Telecare.....	273
□ Telehealth	274
Medicalization of aging	275
□ Menopause and andropause	275
□ Stress and grief.....	276
Dementia	276
□ A new psychiatric population.....	276
□ Unclear causes	277
□ Beyond Alzheimer's disease.....	278
□ Expanding diagnostic criteria	279
Mindful aging	279
□ Aging with intention.....	280
□ Exhaustion medicine	280
□ Slow medicine.....	281
□ Palliative care	282