

March 20, 2019

The Honorable Roy Blunt
Chairman
Senate Appropriations Subcommittee on Labor,
Health and Human Services, Education and
Related Agencies
Washington, DC 20510

The Honorable Patty Murray
Ranking Member
Senate Appropriations Subcommittee on Labor,
Health and Human Services, Education and
Related Agencies
Washington, DC 20510

The Honorable Rosa DeLauro
Chairman
House Appropriations Subcommittee on Labor,
Health and Human Services, on Labor, Education
and Related Agencies
Washington, DC 20515

The Honorable Tom Cole
Ranking Member
House Appropriations Subcommittee on Labor,
Health and Human Services, on Labor, Education
and Related Agencies
Washington, DC 20515

Dear Chairmen Blunt and DeLauro and Ranking Members Murray and Cole,

As organizations dedicated to improving the health of all Americans, we respectfully request that you allocate \$125 million for FY2020 to the Centers for Disease Control and Prevention's (CDC) Division on Nutrition, Physical Activity and Obesity, which includes \$15 million in continued support for the High Obesity Program initiative.

CDC's Division of Nutrition, Physical Activity, and Obesity (DNPAO) invests in effective strategies that support healthy eating and active living in states and communities across the nation. Implementing these programs can help prevent obesity and reduce the risk of chronic diseases, such as heart disease, diabetes, stroke, and cancer. Other potential benefits include better school performance, lower health care costs, stronger local economies, less air pollution, more cohesive communities, enhanced national security, and decreasing healthcare costs. For example, if everyone met current physical activity guidelines, Medicare could save \$73.9 billion per year.¹

Currently, DNPAO funds a limited number of states and communities to support these effective evidence-based strategies. An increase in FY 2020 funding for DNPAO will allow CDC to fund all 50 states and D.C. and implement programs that could substantially reduce health care costs [1]. While investments would support state-level entities, funding would be disseminated to individual communities to create more places for physical activity and increase access to healthy foods. These resources would also support the scale of evidence-based health interventions to prevent or control obesity, such as those tested in the Childhood Obesity Research Demonstration project.

Active People Healthy Nation

CDC will implement Active People, Healthy Nation [2] to create more places for people of all ages and abilities to be physically active including: Complete Streets; community plans for parks and recreation; safe routes to schools; safer, more accessible places for walking and biking; and evidence-based physical activity interventions to prevent and control disease.

Access to Healthy Foods

CDC will support maternity care practices and worksite supports for breastfeeding; implementation of food service guidelines in worksites and in community settings; and integration of nutrition standards into statewide early care and education (ECE) systems.

State Physical Activity and Nutrition Program

CDC will fund the State Physical Activity and Nutrition Program (SPAN) which provides substantive levels of funding to implement evidence-based strategies at state and local levels to improve nutrition and physical activity. It is estimated for each additional \$1.2 million in SPAN funding, an additional state could be added to the program.

High Obesity Program

CDC will fund the High Obesity program which enables land grant universities to work with community extension services to increase access to healthier foods and safe and accessible places for physical activity in counties that have more than 40% of adults with obesity.

We greatly appreciate your consideration of our request to provide \$110 million in FY2020 to the CDC's Division of Nutrition, Physical Activity and Obesity with an additional \$15million specifically for continued funding of the High Obesity Program. This investment is critical to help public health officials and organizations support healthy eating and active living in states and communities across the nation. Implementing these initiatives and programs will help prevent obesity, reduce the risk of chronic diseases and lower healthcare costs. We greatly appreciate your consideration of this request and would be happy to discuss it further with you.

Sincerely,

America Walks

American Association on Health and Disability

American College of Sports Medicine

American Council on Exercise

American Heart Association

American Institute for Cancer Research

American Physical Therapy Association

Association of State Public Health Nutritionists

BikeWalkKC

Center for Science in the Public Interest

Childhood Obesity Prevention Coalition

City University of New York School of Medicine

College of Public Health, University of South Florida

Disabled Sports USA

FlagHouse, Inc.

Focused Fitness
Focused on Community Health
Freeman
Health Resources in Action
Healthy Bodies Healthy Minds
Healthy Weight Partnership - MEND
International Council on Active Aging
Iowa State University
Kaiser Permanente Georgia
Lakeshore Foundation
League of American Bicyclists
Milken Institute School of Public Health, George Washington University
My Healthy Neighborhood
MYZONE
National Association for Health and Fitness
National Association of Chronic Disease Directors
National Association of Pediatric Nurse Practitioners
National Athletic Trainers' Association
National Coalition for Promoting Physical Activity
National Complete Streets Coalition
National Council of Youth Sports
National Hockey League
National Physical Activity Society
National Recreation and Park Association
NIRSA: Leaders in Collegiate Recreation
ON THE MOVE
Partnership to Fight Chronic Disease
Pop Warner Little Scholars, Inc.
Preventive Cardiovascular Nurses Association
Rails-to-Trails Conservancy

rawfoodmealplanner.com
Redstone Global Center for Prevention and Wellness
Road Runners Club of America
Safe Routes to School National Partnership
SHAPE America
Society for Public Health Education
Solera Health
Sports & Fitness Industry Association
Suquamish Tribe
The Anxiety & Depression Initiative, Inc.
The Cooper Institute
The Los Angeles Trust for Children's Health
Triathlon Family USA, Inc.
Trust for America's Health
United States Breastfeeding Committee
Walden University
Walk with a Doc
Washington State Department of Health
West Valley Neighborhoods Coalition
Women Advancing Nutrition Dietetics and Agriculture
YMCA of the USA
Zero Breast Cancer

ⁱ <https://www.hhs.gov/about/budget/budget-in-brief/cms/medicare/index.html>

[1] Inadequate levels of physical activity are associated with about \$117 billion in annual healthcare costs. The estimated annual medical cost of obesity in the U.S. was \$149 billion in 2016, half of those expenses paid by publicly financed Medicare and Medicaid programs. Low rates of breastfeeding add \$3 billion a year to health care costs.

[2] Active People, Healthy Nation is a comprehensive national initiative led by CDC to help 27 million Americans become more physically active by 2027.

ⁱⁱ Obesity Prevention Source. "Economic Costs: Paying the Price for Those Extra Pounds." Harvard T.H. Chan School of Public Health. <https://www.hsph.harvard.edu/obesity-prevention-source/obesity-consequences/economic/> (accessed April 11, 2018).

ⁱⁱⁱ Kim DD, Basu A. "Estimating the medical care costs of obesity in the United States: Systematic review, meta-analysis, and empirical analysis." *Value Health*, 19(5): 602–613, 2016. doi: 10.1016/j.jval.2016.02.008.

^{iv} Finkelstein EA, Trogon JG, Cohen JW, et al. "Annual medical spending attributable to obesity: payer- and service-specific estimates." *Health Affairs*, 28(5): w822-31, 2009. doi: 10.1377/hlthaff.28.5. w822.
