

National Center for Chronic Disease Prevention and Health Promotion

Division of Nutrition, Physical Activity, and Obesity

Active People, Healthy Nation Creating an Active America, Together

October 19, 2018

Ken Rose, MPA (krrose@cdc.gov)

Senior Policy Advisor

CDC Division Nutrition, Physical Activity, and Obesity

Three Things to Remember

➔ Walking/Biking is a wonder drug (but we make it hard to get)

➔ Physical inactivity and the environment that supports it is bad for you

➔ CDC's Active People Healthy Nation provides key support through *activity-friendly routes to everyday destinations*

1. Physical Activity The “Wonder Drug”

Have you had your dose today?

DO YOU WANT?

To **sleep better?**

To **think better?**

To **feel better?**

To reduce your risk of **cancer?**

To reduce your risk of **heart disease?**

To reduce your risk of **depression?**

To **prevent weight gain?**

To **live longer?**

Your kids:

To do **better at school?**

To be **strong?**

Your parents:

To have lower risk of **dementia**

To have better **balance and less risk of falling**

A stronger community....

A stronger military....

One Of The Best Things People Can Do To Improve Their Health

Benefits for Children

- Improves aerobic fitness
- Improves bone health
- Improves academic performance

Benefits for Adults

- Active adults generally live longer and are at less risk for serious health conditions like -
 - Heart disease
 - Some cancers
 - Type 2 diabetes
 - Obesity
- For people with chronic diseases, it can help improve disease management

Benefits for Healthy Aging

- Reduces risk of falling
- Extends years of active life
- Delays onset of cognitive decline
- Helps prevent weak bones and muscle loss

Just to name a few...

RECENT HIGHLIGHTS FROM THE 2018 PHYSICAL ACTIVITY GUIDELINES

- Improved bone health and weight status for children ages 3 to 5
- Improved cognitive function for children ages 6 to 13
- Improved quality of life and sleep for adults
- Decreased risk of certain cancers, dementia, and excessive weight gain for adults
- Reduced feelings of anxiety and depression in adults

WAIT A MINUTE STOP STAND SITTING IS NOT GOOD!

Physical Activity Benefits Our Communities

- Active and walkable communities can help
 - Increase retail activity and employment
 - Increase property values
 - Support neighborhood revitalization
 - Reduce health care costs
- Walkable communities can improve safety for people who walk or roll in wheelchairs, ride bicycles, and drive
- Physical activity improves productivity because physically active people tend to take fewer sick days

Importance of Physical Activity

Too few Americans get the recommended amount of physical activity

31
MILLION

About **31 million** adults aged 50 or older are inactive, meaning they get no physical activity beyond that of daily living

Only **1 in 5** adults and **1 in 5** high school students fully meet physical activity guidelines for aerobic and muscle-strengthening activities

Inadequate Physical Activity Impacts Our National Security and Military Readiness

- Both obesity and low levels of physical fitness **increase the risk for injury** among active military personnel
- **Nearly 1 in 4 young adults are too heavy** to serve in our military
- **Obesity has risen 61%** among active duty service members

Inadequate Physical Activity and Obesity Costs Lives And Dollars

1 in 10

Inactivity contributes to premature deaths

**\$117
BILLION**

Inadequate levels of physical activity are associated with \$117 billion in annual health care costs

How did Ken get interested in this work?

Ken's Vitals Before and After the Daily Physical Activity*

Age	35	52
Blood Pressure	140/90	108/68
Resting Pulse	72	51
Weight	167	149
Cholesterol	190	170

* And after tobacco cessation

Founders

This creative concept for paving
Philadelphia Ave. captures
buildings that existed in 1850,
including the National Hotel at left,
which were occupied the corner of Sixth St.,
where the Newsroom is today. The Capitol's
original, modest dome is seen at center.

And now a word about how
we've engineered physical
activity out of our daily lives

Highway Infrastructure

Land Use

Traffic Congestion

An aerial photograph of a multi-lane highway showing severe traffic congestion. The road is filled with a dense line of cars, with very little space between them. The lanes are clearly visible, and the overall scene depicts a major bottleneck in traffic flow.

Disconnected

Drawing by Duany Plater Zyberk, in ITE Journal 1989;59:17-18

**The National
"Never Bike"
Campaign**

Strategy #1:

Don't build anything

HIGHWAY
STORAGE

CASH
PRICA
LAWN

BUTNY
LOANS

Strategy #2:

Build repellant bike lanes

Strategy #3:

Build bike lanes on 4-lane roads
with 45 mph speed limits

Strategy #4:

Build bike lanes right next to car doors

Strategy #5:

Use treacherous metal plates to
block them

Strategy #6:

Use creative design.

Strategy #7:

Disguise parking spaces as bike lanes

CARS BLOCKING BIKE LANES

ATLANTA, FULTON COUNTY

CBS 46

5:40 65°

Strategy #8:

Combine Multiple Strategies

Nothing for bikes, metal grates in path, hole in pavement

This will hurt. Peach and 5th st

Strategy # 9:

Never place an interesting or useful destination within walking distance of where anybody lives

Strategy #10:

Just Say It

**The National
"No Walk"
Campaign**

Strategy #1:

Don't Build Sidewalks

HIGHWAY
STORAGE

CASH
PRICA
LAWN

BUTNY
LOANS

Strategy #2:

Build Repellant Sidewalks

Strategy #3:

Allow Sidewalks to Disintegrate

Strategy #4:

Build Treacherous Sidewalks

ALPHA ACADEMY
DOG TRAINING
CLIENT
PARKING
ONLY!!

ALPHA ACADEMY DOG TRAINING
ADVANCED K9TY CLASSES
TRAINING IN THE MOUNTAINS
874-5234

UNIT
770-944-4

Strategy #5:

Obstruct Sidewalks

←
ENTER

39

Strategy #6:

Use creative design.

SPEED
LIMIT
40

ALL
WAYS
AHEAD

Strategy #7:

Crosswalks should be dysfunctional, if not silly.

Strategy #8:

Combine Multiple Strategies

Strategy # 9:

Never place an interesting or useful destination within walking distance of where anybody lives

Strategy #10:

Just Say It

Private Community
Gated & Registered
Guests Only
Parking by Permit Only

NO
PEDESTRIANS

DANGER
EXIT ONLY

Strategy #11:

Engage in overzealous
enforcement

LOS ANGELES (AP) — An 82-year-old woman received a \$114 ticket for taking too long to cross a street.

Strategy # 11:

Make everything car-accessible.
Everything.

Pharmacies

Dry Cleaners

Booze

Groceries

Auto Service

Fine

Food

Coffee

A nice touch...
Braille buttons for
blind drivers

Banking

Wedding Chapel Las Vegas, NV

Child support payments

Gardner Memorial Chapel
Davidson, TN

Junior Funeral Home
Pensacola, FL

Funerals

Trees (RIP)

?

“We do not stop exercising because we age, we age because we stop exercising ... We are under-exercised as a nation. We look, instead of play. We ride, instead of walk. Our existence deprives us of the minimum of healthy activity essential for healthy living”

Are we winning or are we
losing?

CDC History

Built Environment
Work Group

- Racial and Ethnic Approaches to Community Health
- Steps to Healthier U.S.
- Healthy Communities Program
- CDC Built Environment Working Group
- CDC Transportation Recommendations
- Seminal meeting on Transportation and Health
- Communities Putting Prevention to Work
- Community Transformation Grants
- USDOT Health in Transportation Workgroup
- Partnerships in Community Health
- CDC/USDOT Interagency Working Group
- Active People, Healthy Nation

Public Health Policy Statements

- CDC Transportation and Health Recommendations
- Surgeon General's Call to Action for Walking and Walkable Communities
- American Public Health Association
- National Academy of Medicine: Roundtable on Obesity
- Transportation Research Board Arterials and Health Task Force
- Institute for Transportation Engineers
- American Planning Association
- American Academy of Pediatrics
- Trust for Public Land

CREATING AN ACTIVE AMERICA, TOGETHER

**ACTIVE
PEOPLE,
HEALTHY
NATIONSM**

What Can We Do Together To Increase Physical Activity for Americans?

1 DELIVER PROGRAMS THAT WORK

GOAL: Use proven programs to promote physical activity at national, state, and local levels.

2 MOBILIZE PARTNERS

GOAL: Support partners to create and sustain national, state, and local efforts to increase physical activity.

3 SHARE MESSAGES THAT PROMOTE ACTIVE LIFESTYLES

GOAL: Connect and communicate the benefits of adopting an active lifestyle.

Active People, Healthy Nation frames CDC's vision supporting "Active People in an Activity Friendly World"

4 TRAIN LEADERS FOR ACTION

GOAL: Prepare local and state leaders to promote and support physical activity.

5 DEVELOP TECHNOLOGIES, TOOLS, AND DATA THAT MATTER

GOAL: Address gaps in monitoring and evaluating physical activity, walking, and walkable communities.

Creating An Active America, Together

This initiative aims to help
27 million Americans

become more physically active by **2027** to improve their overall health and quality of life and reduce healthcare costs

WHY ACTIVE COMMUNITIES ARE PART OF THE MAGIC SAUCE?

- They solve the two of the most common barriers...
 - “Not enough time to “go to the gym”
 - “Unsafe places”

BUILT ENVIRONMENT APPROACHES

U.S. COMMUNITY PREVENTIVE SERVICES TASK FORCE

Activity Friendly Routes to Everyday Destinations

Pedestrian or Bicycle Transportation Systems

- Pedestrian infrastructure
- Bicycle infrastructure
- Public transit infrastructure and access

Land Use and Environmental Design

- Proximity to destinations
- Mixed land use
- Residential density
- Parks and recreational facilities

THROUGH CONGRESSIONAL SUPPORT, CDC PROMOTES PHYSICAL ACTIVITY

BE Active:

Connecting Routes + Destinations

Implementing the Built Environment
Recommendation to Increase Physical Activity

- Grants supported in Georgia:
 - Coastal Georgia YMCA
 - DeKalb County Health Department
 - Houston County Board of Health
 - UGA Cooperative Extension in Calhoun, Clay, Dooly, Stewart, and Taliaferro Counties
 - Other opportunities
 - Walking College (America Walks)
 - Walkability Action Institute (National Association of Chronic Disease Directors)
 - Complete Streets Consortium (National Complete Streets Coalition)

“If we just had sidewalks .
..”

REALLY ??

Are these
places you
want to
walk?

What we need are places
that make people want to
walk instead of drive . . .

These
places
make
people
feel like
walking

I would ride my bike if we
just had bike lanes . . .

REALLY ?

Are these
places you
want to
ride a bike?

What about these?

What makes a great bike lane?

Is this a place you want to walk or ride your bike to?

What about these?

Key Priorities supporting our Work

- Complete Streets Policies
- Safe Routes to School
- Community/Master Plans
- Zoning Codes
- Quick Builds

You are the difference
in getting us to the
Win!

Three Things to Remember

➔ Biking is a wonder drug
(but we make it hard to get)

➔ Physical inactivity and the environment that supports it is bad for you

➔ CDC's Active People Healthy Nation provides key support through *activity-friendly routes to everyday destinations*

GOOGLE: CDC ACTIVE PEOPLE HEALTHY NATION

OR TYPE IN:

WWW.CDC.GOV/PHYSICALACTIVITY/ACTIVEPEOPLEHEALTHNATION

LET'S STAY
CONNECTED

Visit us online at:

[CDC.gov/nccdphp/dnpao](https://www.cdc.gov/nccdphp/dnpao)

[Facebook.com/CDCEatWellBeActive](https://www.facebook.com/CDCEatWellBeActive)

[@CDCObesity](https://twitter.com/CDCObesity)

[@CDCMakeHealthEZ](https://twitter.com/CDCMakeHealthEZ)

People favor safer designs. 80% of U.S. Adults favored safer street design for walking even if driving is slower.....

Ken Rose

Senior Advisor for Policy

Division of Nutrition, Physical Activity
and Obesity

Centers for Disease Control and
Prevention

4770 Buford Highway, Mailstop F-61
Atlanta, GA 30341

kfr2@cdc.gov

