

Application of Protein-Rich Oriental Diet in a Community-Based Obesity Control Program

Nam-Seok Joo,¹ Yong-Woo Park,² Kyung-Hee Park,³ Chan-Won Kim,¹ and Bom-Taeck Kim¹

¹Department of Family Practice and Community Health, Ajou University School of Medicine, Suwon; ²Dr. Park's Reset Clinic, Seoul;

³Department of Family Medicine, Hallym University College of Medicine, Anyang, Korea.

Received: May 14, 2010

Revised: June 28, 2010

Accepted: July 2, 2010

Corresponding author: Dr. Bom-Taeck Kim,
Department of Family Practice and Community
Health, Ajou University School of Medicine,
San 5 Woncheon-dong, Yeongton-gu,
Suwon 443-721, Korea.

Tel: 82-31-219-5309, Fax: 82-31-219-5218

E-mail: lovesong@ajou.ac.kr

The authors have no financial conflicts of interest.

Purpose: To evaluate the efficacy, safety and availability of a 12-week, community-based obesity control program called the Protein-Rich Oriental Diet (PRO Diet) and to compare it to a conventional diet. **Materials and Methods:** A total of 515 overweight people (55 men and 460 women; mean age 41.9 ± 9.8 years; body mass index (BMI) 28.1 ± 3.6 kg/m²) participated in the program at two public health centers. PRO Diet was offered as the main diet recommendation for 12 weeks. As a control group, we selected a population who had followed a conventional diet program conducted at a public health center in 2006. **Results:** 177 subjects (34.3%) completed the 12-week PRO Diet program. In a per protocol (PP) analysis, the mean changes in anthropometry were (conventional program vs. PRO Diet; weight, - 2.3 kg vs. - 4.7 kg, $p < 0.001$; BMI, - 1.1 kg/m² vs. - 1.9 kg/m², $p < 0.001$; waist circumference, - 3.3 cm vs. - 6.8 cm, $p < 0.001$; fat mass, - 2.0 kg vs. - 4.2 kg, $p < 0.001$; fat % mass, - 1.8% vs. - 3.9%, $p < 0.001$). The triglyceride reduction was significantly greater (- 30.16 mg/dL, $p < 0.001$) in the PRO Diet group after intervention compared to the conventional group. **Conclusion:** The PRO Diet was an effective tool for weight loss in a community-based weight control program and well-tolerated.

Key Words: Protein Rich Oriental Diet, community-based obesity program, obesity

INTRODUCTION

The growing overweight and obese population has become a major health issue in United States, and obesity has reached epidemic proportions.^{1,2} In Korea, the 3rd National Health and Nutrition Survey³ in 2005 reported that overall prevalence of obesity among adults, which is defined as having a body mass index (BMI) ≥ 25.0 kg/m², was 31.7% (35.2% in men and 28.3% in women), and that it had increased (overall 29.6%, 31.2% in men and 27.9% in women) when compared to the survey from 2001. Overweight individuals have increased risk of developing hypertension, type 2 diabetes, hypercholesterolemia, cancers, and dying prematurely, which calls for urgent intervention to curve the continuous increase of obese population.⁴ In practice, 5 to 10% weight loss in obese patients improves their cardiovascular risk profiles⁵⁻⁷ and can reduce the future incidence of type 2 diabetes.⁸⁻¹⁰

© Copyright:

Yonsei University College of Medicine 2011

This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (<http://creativecommons.org/licenses/by-nc/3.0>) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

Traditional Korean meals consist of steamed rice, soup, and a variety of side dishes including vegetables, mushrooms, seaweeds, legumes, soybean curd, fish, seafood, and chicken. However, modern Asians, including Koreans, are increasing their consumption of fast food, refined rice products, trans-fats, meats containing saturated fat, and other unhealthy foods.¹¹ Modern Koreans are also less physically active than their ancestors. Changes in their staple diet and reduced physical activity¹² may be contributing to the trend of increasing obesity prevalence. Therefore, consumption of steamed rice, Korea's staple food, should be reduced and foods lower in saturated fat and high in protein should be included in the traditional diet. For this reason, we have developed the Protein-Rich Oriental Diet (PRO Diet), a modified protein-enriched diet program that encourages the consumption of low-saturated fat, high-protein oriental foods cooked with legumes, soybean curd, soy milk, mushrooms, nuts, seafood, fish, chicken breast, lean meat, and vegetables, while refraining from foods that are high in simple sugars, refined starches and saturated fats, without calorie calculation. Furthermore, there are no previous studies using PRO Diet application in the field of community-based obesity control programs. In this aspect, we applied the PRO Diet to a preliminary 12-week community-based obesity control program at two different centers located in Gyeonggi Province. The aim of this study, therefore, was to evaluate the efficacy, safety and availability of the community-based obesity control PRO Diet program.

MATERIALS AND METHODS

Study design

Two public health centers in Dongducheon and Ansan were financially sponsored by the Gyeonggi Province Office for the 12-week community-based obesity control program (Slim Gyeonggi Project) from May to December of 2007. We applied the structured PRO Diet to all the participants for 12 weeks and evaluated its efficacy based on anthropometric changes, cardiovascular risk factors, safety and availability in a community-based obesity control program compared to the conventional diet program carried out in the public health center of Ansan in 2006. We recruited participants via local television, advertisement, newspapers. All the participants entering this 12-week PRO Diet program gave informed consent for their results and data to be used for research and publication. Participants regularly

visited the public health center of their choice at intervals of one or two weeks for a total of 12 weeks. Participants were instructed by registered nurses, nutritionists, and exercise trainers on behavior modification, nutrition, and exercise throughout the 12-week program at one of the public health centers. We certify that all applicable institutional and governmental regulations concerning the ethical use of human volunteers were followed during this research. The Institutional Review Board of Ajou University Hospital in Suwon, South Korea, approved this study.

Subjects

Inclusion criteria were: BMI ≥ 25.0 kg/m²; age: 20-64 years old; waist circumference: men ≥ 90 cm, women ≥ 85 cm; exercise: at least 30 minutes, 4 times a week of aerobic exercise. Exclusion criteria were: uncontrolled type 2 diabetes, hypertension, habitual alcohol consumption, cancer, past stroke and renal disease. A total of 515 obese subjects (men 55, women 460, mean age of 41.9 ± 9.8) participated in this program voluntarily. Three-hundred and two subjects who completed at least four weeks of the program were classified into the intention to treat (ITT) group. Among them, 34.3% (177 subjects, 24 men, 153 women, mean age: 44.2 ± 9.3 year-old) completed the 12 week program, which were defined as per protocol (PP) group. One hundred and eight subjects participated in the conventional diet program at the public health center of Ansan in 2006. Among them, 78 subjects (12 men, 66 women, mean age: 44.7 ± 6.2) completed the 12 week program.

Program details

In this study, we applied a special diet program called the PRO Diet which was originally designed by Dr. YW Park. The PRO Diet aims to reduce consumption of refined starches (cooked rice, noodles, white bread) and to encourage the consumption of high protein. Additionally, the PRO Diet encourages the intake of "favorable" carbohydrates with a low glycemic index (GI) and "favorable" fats with high unsaturated fatty acids, while avoiding "unfavorable" carbohydrates with high GI and "unfavorable" fats such as high saturated fatty acids or trans fats. Furthermore, the participants were provided with the following weekly assignments for the 12-week program: see appendix.

Web-based education and tips were also provided through a website (www.prodiet.co.kr). In addition, we collected the data of the 78 subjects who followed the 12-week conventional diet program at the public health center of Ansan

Appendix. 12 Weeks PRO Diet Program

Weeks	Weekly main missions
1	Put an end to bad habits like smoking, nibbling snacking, and drinking too much coffee with cream and sugar. It is suggested that participants consume four meals a day this week.
2	Restrict starches. We recommended consuming a large amount of vegetables, mushrooms, seaweeds, and moderate amounts of legumes, soybean curd (tofu), egg, fish, seafood, poultry, and lean meat. We recommended eating 4 meals and drinking more than 8 glasses of water a day. The following foods are prohibited: rice, bread, noodles, pasta, cereal, potatoes, fruit and dairy products.
3	Restrict carbohydrates except for rice, which is limited to half a bowl in the morning and afternoon.
4	Add a small amount of fruit and low-fat dairy product.
5	Add a small amount of fruit and low-fat dairy product.
6	Increase the amount of rice to one and a half bowls.
7	Sleep at least 6 hours every night.
8	Eat slowly and chew food enough to digest.
9	Set a 'diet holiday' once a week where you can eat anything you want. Eat anything you want once a week.
10	Permit cereal, whole wheat bread and starch.
11	Rice cake or noodle is permitted twice a week.
12	Check weight before eating breakfast

PRO Diet, Protein-Rich Oriental Diet.

(South Korea), which was carried out in 2006, and compared anthropometry and nutritional changes between the conventional diet and PRO Diet in PP groups. The conventional diet program stated that all the subjects were educated to increase their daily activity, practice and type of exercise, which they liked, for at least 30 minutes per day, more than three or four times a week, and that each individual underwent an initial nutrition assessment by a registered dietitian who educated the subjects about eating a low-calorie diet that would produce a 400-500 kcal daily energy deficit. Furthermore, a behavior modification program encouraged them to increase energy expenditure while reducing intake, with an emphasis on long-term behavior change. However, because there was limited data available on the conventional program carried out by the health promotion department of the public health center and only anthropometric changes were measured, we were unable to have full comparison between the two programs, and were missing such details as macronutrient changes.

Measurements

The height and body weight of the participants were measured while they wore light clothing without shoes. Weight was measured to the nearest 0.1 kg, and height was measured to the nearest centimeter. BMI was calculated as the weight divided by height squared (BMI, kg/m²). Trained nurses measured waist circumference between the lower rib and the iliac crest, as well as the blood pressure after the participants had been at rest for at least 15 minutes (TM-2655P;

PMS Instruments, Higashi-Ikebukuro, Toshima-ku, Tokyo, Japan), and checked their nutritional status every 4 weeks. The body composition of each participant was analyzed using the Body Impedance Analysis (In body 7.0, Biospace Co, Seoul, Republic of Korea). Additionally, all subjects underwent a blood test [standard enzymatic measurements of total cholesterol, high-density lipoprotein cholesterol, triglycerides and fasting glucose in fresh serum samples (TBA-200FR, Toshiba, Tokyo, Japan)] at the beginning and end of the 12-week program. We also analyzed changes in macronutrient intake, using a three day recall food diary, with the CAN-Pro 3.0 nutrition analyzer (Seoul, Korea).

Statistics

We conducted ITT (subjects who had completed at least 4 weeks of the program) and PP (subjects who had completed all 12 weeks of the program) analysis to evaluate the results of this study by a paired t-test after 12 weeks. An independent t-test was also used to evaluate the changes between the PRO-Diet and conventional diet program groups after the 12-week program as well as a baseline comparison. All significant values were defined by $p < 0.05$ as determined by SPSS version 11.5 (SPSS Inc., Chicago, IL, USA).

RESULTS

The mean BMI of the PRO Diet program participants was 28.1 ± 3.6 kg/m², and their waist circumference was $92.4 \pm$

7.8 cm; those of conventional diet program participants were $29.4 \pm 2.4 \text{ kg/m}^2$ and $97.0 \pm 7.4 \text{ cm}$, respectively (Table 1). Comparisons of anthropometry and nutritional changes between the two programs showed that the PRO Diet (PP group) was more effective than the conventional program in terms of body weight, BMI, waist circumference, fat mass, and fat % mass reduction (conventional program vs. PRO Diet; weight, -2.3 kg vs. -4.7 kg , $p < 0.001$; BMI, -1.1 kg/m^2 vs. -1.9 kg/m^2 , $p < 0.001$; waist circumference, -3.3 cm vs. -6.8 cm , $p < 0.001$; fat mass, -2.0 kg vs. -4.2 kg , $p < 0.001$; fat % mass, -1.8% vs. -3.9% , $p < 0.001$). Furthermore, total calorie and carbohydrate intake showed significant reductions in PRO Diet. In the ITT group of PRO Diet, body

weight was reduced by $3.9 \pm 1.3 \text{ kg}$, BMI by $1.6 \pm 0.5 \text{ kg/m}^2$, and waist circumference was reduced by $5.4 \pm 1.7 \text{ cm}$. Fat mass (-3.6 kg) and fat % mass (-3.2%) were also reduced (Table 2). In the PP group of PRO Diet, secular anthropometric measures also showed significant reduction after 12 weeks of intervention (Fig. 1). Both PRO Diet and the conventional program resulted in decreases in systolic and diastolic blood pressure, total cholesterol and triglyceride levels, and in increases in high-density lipoprotein. However, only triglyceride levels were significantly lower in the PRO Diet as compared to the conventional diet program (Table 3). The proportions of participants who lost more than 5% and 10% of initial body weight in the ITT group of PRO Diet were

Table 1. Baseline Characteristics of the Conventional Diet and PRO Diet Groups (Mean \pm SD)

	Conventional (n = 108)	PRO Diet (n = 515)	p value
Gender (ratio of female)	84%	89.4%	0.523
Age (yrs)	44.6 \pm 5.3	41.9 \pm 9.8	0.062
Height (cm)	168.4 \pm 6.1	159.1 \pm 7.2	0.015
Body weight (kg)	73.8 \pm 8.6	71.2 \pm 11.2	0.058
BMI (kg/m ²)	29.4 \pm 2.4	28.1 \pm 3.6	0.059
Waist circumference (cm)	97.0 \pm 7.4	92.4 \pm 7.8	0.013
Fat mass (kg)	26.7 \pm 4.8	27.2 \pm 6.6	0.074
Fat % mass (%)	36.1 \pm 4.8	37.9 \pm 5.1	0.068
Caroliestotal (kcal)	1,292.7 \pm 371.8	1,384.2 \pm 579.8	0.016
Carbohydrate (g)(%)	205.7 \pm 59.7 (63.8)	217.9 \pm 105.7 (65.4)	0.074
Fat (g)(%)	56.2 \pm 45.3 (17.5)	33.3 \pm 18.9 (17.5)	0.017
Protein (g)(%)	32.8 \pm 15.2 (18.7)	57.1 \pm 22.0 (17.1)	0.019

SD, standard deviation; BMI, body mass index; PRO Diet, Protein-Rich Oriental Diet.

All subjects (n = 515) including baseline enrollment were analyzed within 4 weeks. BMI: body mass index by kg/m^2 , Body composition analysis was from Body Impedance Analysis, p values were from independent t-test.

Table 2. Comparison of Anthropometry and Calorie Changes between the Conventional Diet Program and PRO Diet Application in Per Protocol Group

Variables	Conventional (PP, n = 78)	PRO Diet (PP, n = 177)	PRO Diet (ITT, n = 302)
Age (yrs)	44.7 \pm 6.2	44.2 \pm 9.3	42.3 \pm 10.1
Δ Bwt (kg)	- 2.3 \pm 0.7	- 4.7 \pm 2.5*	- 3.9 \pm 1.3
Δ BMI (kg/m ²)	- 1.1 \pm 0.3	- 1.9 \pm 0.1*	- 1.6 \pm 0.5
Δ Wc (cm)	- 3.3 \pm 1.1	- 6.7 \pm 0.3*	- 5.4 \pm 1.7
Δ FM (kg)	- 2.0 \pm 0.1	- 4.2 \pm 0.2*	- 3.6 \pm 0.8
Δ F%M (%)	- 1.8 \pm 0.9	- 3.9 \pm 0.5*	- 3.2 \pm 1.1
Δ Calories _{total} (kcal)	53.2 \pm 98.5	- 235.7 \pm 619.3*	- 231.6 \pm 675.7
Δ Carbohydrate (g)(Δ %)	- 1.5 \pm 13.4 (- 2.4)	- 58.8 \pm 123.1 (- 7.9)*	- 56.2 \pm 137.2
Δ Fat (g)(Δ %)	3.0 \pm 29.4 (0.1)	1.11 \pm 24.8 (4.0)*	0.41 \pm 27.1
Δ Protein (g)(Δ %)	6.1 \pm 10.5 (2.2)	0.63 \pm 22.90 (3.9)*	- 1.15 \pm 25.19

Δ Bwt, change in body weight; Δ BMI, change in BMI; Δ Wc, change in waist circumference; Δ FM, change in fat mass; Δ F%M, change in fat % mass; Δ Calories_{total}, change in total calorie intake; Δ Carbohydrate, change in carbohydrate intake; Δ Fat, change in fat intake; Δ Protein, change in protein intake; Δ %, change in %; PRO Diet, Protein-Rich Oriental Diet; PP, per protocol; ITT, intention to treat; BMI, body mass index.

All data are expressed as mean \pm standard deviation. Per protocol analysis using data of subjects who completed 12 weeks program in both the conventional public health center obesity control program and the new PRO Diet. p values are from independent t-test.

* $p < 0.05$, marked on the values with statistically significant difference from conventional diet program.

50% and 13.5%, respectively, whereas the proportions in the PP group of PRO Diet were 66.1% and 22%, respectively. In the PP group of conventional program, the percentages of participants who lost more than 5% and 10% of their initial body weight were 33.3% and 13.3%, respectively (Fig. 2). The overall satisfaction index in the PP group of PRO Diet was over 90%, and there was no report of adverse events (data not shown).

DISCUSSION

In this study, we applied the PRO Diet to conduct a community-based obesity control program for 12 weeks. 177 subjects (34.3%) among 515 participants completed the 12 weeks program despite a lack of rewards or enforcement. The 12-week PRO Diet group experienced greater weight loss than the conventional diet group (Weight loss: - 4.7 vs. - 2.4 kg; BMI: - 1.9 vs. - 1.1 kg/m²; Waist Circumference: - 6.7 vs. - 3.3 cm), suggesting that the PRO Diet is relatively easy for Koreans to practice without professional intervention and showing that the PRO Diet itself was an effective tool for conducting a community-based obesity

management program.

There are some diet programs for obese individuals that are low in carbohydrates and high in protein. A meta-analysis¹³ of five trials with 447 participants and a recent 1-year trial¹⁴ involving 311 obese women suggest that a low-carbohydrate diet is a feasible alternative to a low-fat diet to lose weight, and may also have favorable metabolic effects. Another study¹⁵ evaluated a low-carbohydrate, high-protein, high-fat (Atkins) diet and a low-calorie, high-carbohydrate, low-fat diet (conventional diet), and found that the low-carbohydrate diet resulted in more weight loss than the conventional diet after the first six months, but the differences were not significant after 1-year. Furthermore, adherence was poor and attrition was high for both diets. Diets that are lower in carbohydrates and higher in protein and fat are not associated with increased risk of coronary heart disease in women.¹⁶ As for protein consumption, a relatively high percentage of energy intake comes from protein. 20% higher protein intake during the weight maintenance phase after the initial weight loss results in a 50% lower weight regain consisting of only fat-free mass, which is linked to increased satiety and decreased energy efficiency.¹⁷ A recent study¹⁸ suggested that energy expenditure is higher when protein is derived from animal

Fig. 1. Secular changes of anthropometric parameters for 12-week intervention in per protocol group ($n = 177$) of PRO Diet. Each figure shows the changes of proportion in body weight, body mass index (BMI), and waist circumference for the 12-week intervention. Error bar indicates standard error. PRO Diet, Protein-Rich Oriental Diet

Table 3. Effect on Cardiovascular Risk Factors between Conventional Program ($n = 78$) and PRO Diet after 12-week Intervention in Per Protocol Group ($n = 177$)

Variables	Conventional ($n = 78$)		PRO Diet ($n = 177$)		<i>p</i> value
	Baseline	12 weeks	Baseline	12 weeks	
SBP (mmHg)	129.5 ± 15.2	124.7 ± 11.4	122.7 ± 15.4	116.6 ± 12.7	0.062
DBP (mmHg)	82.4 ± 10.0	78.0 ± 8.2	79.9 ± 9.9	75.3 ± 9.5	0.078
FBS (mg/dL)	117.3 ± 23.6	115.6 ± 25.1	88.9 ± 9.9	89.0 ± 8.4	0.051
TC (mg/dL)	213.4 ± 38.3	205.7 ± 40.5	187.6 ± 30.8	180.5 ± 59.6	0.790
TG (mg/dL)	139.2 ± 77.7	141.2 ± 102.3	110.5 ± 80.6	80.3 ± 67.3	< 0.001
HDL (mg/dL)	61.0 ± 13.6	66.6 ± 15.7	53.3 ± 15.0	58.5 ± 22.2	0.091

PRO Diet, Protein-Rich Oriental Diet; PP, per protocol; SBP, systolic blood pressure; DBP, diastolic blood pressure; FBS, fasting blood sugar; TC, total cholesterol; TG, triglyceride; HDL, high-density lipoprotein.

All data are expressed as mean ± standard deviation. *p* values are from independent t-test between the two groups.

Fig. 2. Proportion of participants who had weight reduction over 5% or 10% of initial body weight in the PRO Diet ITT (n = 302) & PP (n = 177) groups and the conventional public health center program PP group (n = 78). This figure shows the proportion of participants who had weight reduction of over 5% or 10% of their initial body weight compared to baseline body weight in the PRO Diet ITT and PP (n = 177) groups and the conventional public health center obesity control program PP group (n = 78). PRO Diet, Protein-Rich Oriental Diet; PP, per protocol; ITT, intention to treat.

proteins rather than plant proteins. However, existing data indicates that a diet using plant-derived proteins may also lead to a considerable weight loss, and that a high-soy-protein and low-fat diet can improve the body composition of overweight and obese people by helping them lose fat while preserving muscle mass.¹⁹ In addition to these findings, a major concern exists regarding using diets that contain animal products for maintaining higher protein content, because of the association of cholesterol and saturated fatty acids with cardiovascular disease. This possible disadvantage could be eliminated by using plant-derived proteins that may have the added benefits of fibers and photochemicals. However, longer-term studies are lacking, and common limitations of dietary trials include high attrition rates (15-50% within a year), small sample size, short duration, lack of adherence assessment, and unequal intervention intensities.²⁰⁻²²

A retrospective database analysis²³ of a community-based weight management program for weight loss and modification of cardiovascular risk factors during a 6-month intervention showed an average weight loss of 7.3% (- 9.6 kg) in men and 4.7% (- 4.6 kg) in women. In this program, the guidelines applied were those established by the National Institutes of Health (NIH) and included in the Clinical Guidelines on the Identification, Evaluation, and Treatment of Overweight and Obesity in Adults²⁴ and position statements from the American Dietetic Association and the American College of Sports Medicine.^{25,26} Practically, they applied a low calorie diet, meaning calorie restriction to -1,200 to 1,800 calories daily as appropriate to the individ-

ual. Another study, aiming to evaluate the effect of a community-based program on coronary risk reduction, showed that well-designed community-based intervention programs could improve lifestyle choices and health habits.²⁷ Therefore, the effects of this 12-week PRO Diet on weight loss, BMI and waist circumference were comparable to other previous community-based obesity management programs.

The effect of PRO Diet on cardiovascular risk factors was a significant reduction in blood pressure and triglyceride levels. High-density lipoprotein (HDL) was increased, but this difference was not significant. Blood pressure and triglycerides are components of metabolic syndrome. Many studies^{23,28} have shown that community-based intervention programs could affect metabolic parameters such as blood pressure, triglycerides, low-density lipoprotein, and HDL concentration. The favorable effects on lipids (with a low-carbohydrate diet) and on glycemic control (with the Mediterranean diet) suggest that personal preferences and metabolic considerations may be used to tailor individualized dietary interventions.²⁹

In Korea, as the economy continues to grow, consumption of processed foods including simple sugars, refined carbohydrates, and trans fats has been increasing, resulting in a tremendous prevalence of obesity. As far as we are aware, obesity is the result of an improper diet, lack of exercise, and sedentary behavior; obese subjects experience difficulty in gaining control of their environment and poor habits. Among others, diet is considered to be the most difficult modifiable factor, as it is not easy to reduce the amount of food, especially carbohydrates. Steamed rice is a staple food for Koreans. In the past, Koreans consumed unrefined rice with a variety of vegetables, cereals, legumes, and fruits. Modern Koreans still eat refined white rice according to the traditional custom, but along with many processed foods, including simple sugars and refined carbohydrates. In order to reduce body weight, obese Koreans should reduce their consumption of carbohydrates, especially simple sugars and refined carbohydrates. Concurrently, Koreans' favorite proteinaceous foods, such as legumes, soy-bean curd, soy milk, mushrooms, nuts, seafood, fish, chicken breast and lean meat, should be encouraged. This is the core nutritional concept of PRO Diet. This diet may appear similar to other very low-carbohydrate diets (such as Atkins), but PRO Diet recommends a diet low in saturated fat, high in oriental protein foods as described above, and avoiding simple sugars and refined starches. PRO Diet also encourages the consumption of a variety of vegetables, mushrooms, seaweeds, and low-

GI carbohydrates without considering the total calorie count. In the case of total calorie reduction, it is possible for appetite to increase as basal metabolic rate decreases; therefore, we educate the participants not to decrease total calories, but to increase protein consumption while decreasing total carbohydrates. Furthermore, if the participants avoid simple sugars, and exchange refined carbohydrates, trans-fats, and saturated animal fat for complex carbohydrates, plant fat, unsaturated fish fat or other protein-enriched oriental healthy food, it is quite likely that calculating calories will no longer be necessary. The main concept of PRO Diet is that by following its principles, the total number of calories will be naturally reduced. Indeed, the present PP group showed significantly reduced total calories and carbohydrate consumption even though they were told not to do so. Following the guidelines of the PRO Diet program, we educated participants to increase daily protein consumption; however, consumption of protein increased but not significantly after 12 weeks of intervention. We are not sure why protein consumption did not increase significantly even when the participants were instructed to do so, suggesting that it is very difficult to intentionally increase protein consumption in modern city daily life. In the early stages of the PRO Diet protocol, which consists of a low carbohydrate diet, most of the participants might have gotten used to reduced carbohydrates, rather than increasing the protein content. Thus, they would rather have reduced overall calorie intake via low carbohydrate than high protein consumption. This may imply that a low carbohydrate diet is effective as a short-term obesity intervention program.

PRO Diet includes not only a nutritional program, but also behavioral modification and exercise intervention. In order to encourage behavioral modification, obese subjects were asked to visit their local public health center every week or two to obtain information about diet and exercise as well as tips on how to overcome the bad habits that led to their weight gain. In addition to direct education on behavioral modification, which the participants received from trained nurses, we used also mobile phones to send short weekly messages to all of the service subjects enrolled, and encouraged them to use our web site to obtain more information on obesity, nutrition and exercise. Our previous study of a community-based obesity control program³⁰ showed that the mobile phone short message service only slightly modified the participants' behavior; nevertheless, it may still have helped somewhat to control the subjects' body weight.

There are some limitations to our study. One is the rela-

tively short duration of the intervention and the high attrition rate, which may have derived from the lack of rewards and compulsion for participation in the program. Another limitation is the small number of subjects and the absence of a proper control group, other than the previous conventional diet program, in order to evaluate the effects of the PRO Diet. As for protein consumption, although we instructed subjects to increase their daily protein intake, these results were not significantly different. Furthermore, there was a lack of variety in age, income level or socioeconomic status of the participants. Nevertheless, this is the first clinical application trial of the PRO Diet in a community-based obesity control program in public health centers in Korea. Community-based obesity control programs are usually used by middle-aged men and women, especially women, and for this reason most public health programs for obesity control are geared towards middle-aged women. Additional long-term and large population-based application of PRO Diet is needed in order to evaluate its long-term efficacy, tolerability and safety, and to determine its effect on weight maintenance as compared to other diet programs.

In conclusion, the PRO Diet, as recommended by the community-based obesity control program, is a well-tolerated and effective tool for weight management. The low carbohydrate component of the PRO Diet was effective in reducing body weight. PRO Diet is not only a nutritional program, but also contains many methods for proper behavior modification. Therefore, PRO Diet, if properly applied to the public health business, may contribute to a decrease in the prevalence of obesity in Korea.

ACKNOWLEDGEMENTS

This community-based obesity control program was funded by the Gyeonggi Provincial Office in 2007, and was conducted in two public health centers in the cities of Dongducheon and Ansan City in Gyeonggi-do, Republic of Korea. We would like to thank the registered nurses, dietitians, exercise trainers and secretaries at the two public health centers who contributed to this study.

REFERENCES

1. Flegal KM, Carroll MD, Ogden CL, Johnson CL. Prevalence and trends in obesity among US adults, 1999-2000. *JAMA* 2002;288:

- 1723-7.
2. Kereiakos DJ, Willerson JT. Metabolic syndrome epidemic. *Circulation* 2003;108:1552-3.
 3. Korean Ministry of Health and Welfare. Report on National Health and Nutrition Survey 2005. Seoul: Korean Ministry of Health and Welfare; 2006.
 4. Oh SW. Body-mass index and mortality in Korean men and women. *N Engl J Med* 2006;355:2701; author reply 2701-2.
 5. Shikany JM, Phadke RP, Redden DT, Gower BA. Effects of low- and high-glycemic index/glycemic load diets on coronary heart disease risk factors in overweight/obese men. *Metabolism* 2009;58:1793-801.
 6. de las Fuentes L, Waggoner AD, Mohammed BS, Stein RI, Miller BV 3rd, Foster GD, et al. Effect of moderate diet-induced weight loss and weight regain on cardiovascular structure and function. *J Am Coll Cardiol* 2009;54:2376-81.
 7. Avenell A, Brown TJ, McGee MA, Campbell MK, Grant AM, Broom J, et al. What are the long-term benefits of weight reducing diets in adults? A systematic review of randomized controlled trials. *J Hum Nutr Diet* 2004;17:317-35.
 8. Ford ES. The metabolic syndrome and mortality from cardiovascular disease and all-causes: findings from the National Health and Nutrition Examination Survey II Mortality Study. *Atherosclerosis* 2004;173:309-14.
 9. Hu G, Qiao Q, Tuomilehto J, Balkau B, Borch-Johnsen K, Pyorala K; DECODE Study Group. Prevalence of the metabolic syndrome and its relation to all-cause and cardiovascular mortality in nondiabetic European men and women. *Arch Intern Med* 2004;164:1066-76.
 10. Thompson D, Brown JB, Nichols GA, Elmer PJ, Oster G. Body mass index and future healthcare costs: a retrospective cohort study. *Obes Res* 2001;9:210-8.
 11. Misra A, Khurana L, Isharwal S, Bhardwaj S. South Asian diets and insulin resistance. *Br J Nutr* 2009;101:465-73.
 12. Kromhout D, Bloemberg B, Seidell JC, Nissinen A, Menotti A. Physical activity and dietary fiber determine population body fat levels: the Seven Countries Study. *Int J Obes Relat Metab Disord* 2001;25:301-6.
 13. Nordmann AJ, Nordmann A, Briel M, Keller U, Yancy WS Jr, Brehm BJ, et al. Effects of low-carbohydrate vs low-fat diets on weight loss and cardiovascular risk factors: a meta-analysis of randomized controlled trials. *Arch Intern Med* 2006;166:285-93.
 14. Gardner CD, Kiazand A, Alhassan S, Kim S, Stafford RS, Balise RR, et al. Comparison of the Atkins, Zone, Ornish, and LEARN diets for change in weight and related risk factors among overweight premenopausal women: the A TO Z Weight Loss Study: a randomized trial. *JAMA* 2007;297:969-77.
 15. Foster GD, Wyatt HR, Hill JO, McGuckin BG, Brill C, Mohammed BS, et al. A randomized trial of a low-carbohydrate diet for obesity. *N Engl J Med* 2003;348:2082-90.
 16. Halton TL, Willett WC, Liu S, Manson JE, Albert CM, Rexrode K, et al. Low-carbohydrate-diet score and the risk of coronary heart disease in women. *N Engl J Med* 2006;355:1991-2002.
 17. Flechtner-Mors M, Boehm BO, Wittmann R, Thoma U, Ditschuneit HH. Enhanced weight loss with protein-enriched meal replacements in subjects with the metabolic syndrome. *Diabetes Metab Res Rev* 2010;26:393-405.
 18. Mikkelsen PB, Toubro S, Astrup A. Effect of fat-reduced diets on 24-h energy expenditure: comparisons between animal protein, vegetable protein, and carbohydrate. *Am J Clin Nutr* 2000;72:1135-41.
 19. Deibert P, König D, Schmidt-Trucksass A, Zaenker KS, Frey I, Landmann U, et al. Weight loss without losing muscle mass in pre-obese and obese subjects induced by a high-soy-protein diet. *Int J Obes Relat Metab Disord* 2004;28:1349-52.
 20. Malik VS, Hu FB. Popular weight-loss diets: from evidence to practice. *Nat Clin Pract Cardiovasc Med* 2007;4:34-41.
 21. Dansinger ML, Tatsioni A, Wong JB, Chung M, Balk EM. Meta-analysis: the effect of dietary counseling for weight loss. *Ann Intern Med* 2007;147:41-50.
 22. Thomas H. Obesity prevention programs for children and youth: why are their results so modest? *Health Educ Res* 2006;21:783-95.
 23. Graffagnino CL, Falko JM, La Londe M, Schaumburg J, Hyek MF, Shaffer LE, et al. Effect of a community-based weight management program on weight loss and cardiovascular disease risk factors. *Obesity (Silver Spring)* 2006;14:280-8.
 24. Clinical Guidelines on the Identification, Evaluation, and Treatment of Overweight and Obesity in Adults--The Evidence Report. National Institutes of Health. *Obes Res* 1998;6 Suppl 2:51S-209S.
 25. Cummings S, Parham ES, Strain GW; American Dietetic Association. Position of the American Dietetic Association: weight management. *J Am Diet Assoc* 2002;102:1145-55.
 26. Jakicic JM, Clark K, Coleman E, Donnelly JE, Foreyt J, Melanson E, et al. American College of Sports Medicine position stand. Appropriate intervention strategies for weight loss and prevention of weight regain for adults. *Med Sci Sports Exerc* 2001;33:2145-56.
 27. Englert HS, Diehl HA, Greenlaw RL, Willich SN, Aldana S. The effect of a community-based coronary risk reduction: the Rockford CHIP. *Prev Med* 2007;44:513-9.
 28. La Londe MA, Graffagnino CL, Falko JM, Snow RJ, Spencer K, Caulin-Glaser T. Effect of a weight management program on the determinants and prevalence of metabolic syndrome. *Obesity (Silver Spring)* 2008;16:637-42.
 29. Shai I, Schwarzfuchs D, Henkin Y, Shahar DR, Witkow S, Greenberg I, et al. Weight loss with a low-carbohydrate, Mediterranean, or low-fat diet. *N Engl J Med* 2008;359:229-41.
 30. Joo NS, Kim BT. Mobile phone short message service messaging for behavior modification in a community-based weight control programme in Korea. *J Telemed Telecare* 2007;13:416-20.