

A Walking Revolution

THE MOVEMENT MAKING AMERICANS HAPPIER & HEALTHIER

BY JAY WALLJASPER

Every Body **WALK!**

everybodywalk.org

THE NEXT BIG HEALTH CARE BREAKTHROUGH — which could cut rates of heart disease, diabetes, colon cancer, and Alzheimer's by at least 40 percent *and* save Americans over \$100 billion a year — comes from a place you'd least expect. On your block. In the park. At the mall. Everywhere.

So what's this amazing treatment, which also happens to be easy, enjoyable and virtually free? It's as simple as taking a walk.

"Walking is like medicine for my patients," Dr. Bob Sallis — a [Kaiser Permanente](#) family practitioner from Fontana, California — told a group of health, business, education, transportation and government leaders who came together in Washington, D.C. in December to advance a national walking movement. Dr. Sallis described the "[linear relationship](#)" between how much time his patients spend walking and their overall health after he prescribes regular walks. "If walking was a pill or surgical procedure, it would be on *60 Minutes*."

"Being physically active is one of the most important things people of all ages can do for their health," declared Joan Dorn of the Centers for Disease Control and Prevention ([CDC](#)), noting that walking is rated as American adults' favorite physical activity and that doing it for as little as [30 minutes a day is one way to achieve significant health benefits](#).

US Surgeon General Dr. Regina Benjamin used the meeting to announce she will issue a "*Call to Action on Walking*" aimed at helping Americans improve their health by walking more. Dr. Benjamin explained, "Walking is safe, simple and doesn't require practice or fancy gear." A number of people compared her announcement to the historic 1964 Surgeon General's report on the dangers of tobacco, which sparked a national movement that reduced smoking from 50 percent of adults at that time to less than 20 percent today.

"Walking is safe, simple and doesn't require practice or fancy gear," said US Surgeon General Dr. Regina Benjamin when she announced plans for a *Call to Action on Walking*.

Exercise is Medicine

A spate of articles from leading medical journals, collected by the [American College of Sports Medicine](#) as part of their [Exercise Is Medicine](#) campaign, highlights the advantages of walking and other forms of moderate physical activity in curbing major diseases. Among the findings about physical activity:

WALK
YOUR WAY TO BETTER HEALTH

Anatomy of Walking

- BOOSTS ENDORPHINS**
EASING STRESS, TENSION, ANGER, FATIGUE, AND CONFUSION IN TEN MINUTES
- REDUCES GLAUCOMA RISK**
- HALVES ALZHEIMER'S DISEASE RISK**
OVER 5 YEARS
- LIMITS SICKNESS**
BY HALVING ODDS OF CATCHING A COLD
- IMPROVES HEART HEALTH**
BY INCREASING HEART RATE AND CIRCULATION
- WORKS ARM & SHOULDER MUSCLES**
- IMPROVES BLOOD PRESSURE**
BY FIVE POINTS
- ENGAGES AB MUSCLES**
- BUILDS BONE MASS,**
REDUCING RISK OF OSTEOPOROSIS
- LIMITS COLON CANCER**
BY 31% FOR WOMEN
- STRENGTHENS LEGS,**
INCLUDING QUADRICEPS, HIP FLEXORS, AND HAMSTRINGS
- IMPROVES BALANCE**
- BURNS MORE FAT**
THAN JOGGING

ONLY 30 MINUTES A DAY,
5 TIMES A WEEK CAN MAKE YOU
HEALTHIER AND HAPPIER.

Every Body WALK!
The Campaign to Get America Walking

WWW.EVERYBODYWALK.ORG

- Reduces the incidence of heart disease and high blood pressure by approximately 40 percent (*American Journal of Epidemiology*)
- Reduces the mortality and risk of recurrent breast cancer by 50 percent. (*Journal of the American Medical Association*)
- Reduces the risk of Alzheimer's by approximately 40 percent (*Annals of Internal Medicine*)
- Lowers the risk of stroke by 27 percent (*Journal of the American Medical Association*)
- Lowers the risk of developing Type II diabetes by approximately 50 percent (*Annals of Internal Medicine*)
- Lowers the risk of colon cancer by more than 60 percent (*Medicine & Science in Sports & Exercise*)
- Decreases depression as effectively as Prozac or behavioral therapy (*American Journal of Preventive Medicine*)
- A low level of physical fitness is a bigger risk factor for mortality than mild-to-moderate obesity (*Journal of the American Medical Association*)

The Benefits of Walking Go Further Than Health

“More Americans on foot means major savings in health care costs and a stronger sense of community,” says Kaiser Permanente vice president Tyler Norris.

“THE [HEALTH BENEFITS OF WALKING](#) for mind, body and spirit are well-documented,” said [Kaiser Permanente](#) vice president Tyler Norris in his opening remarks, adding that “more Americans on foot brings a host of other benefits to a more physically and fiscally sound America”:

- **Major savings in health care costs** for families, business and government, which will go a long ways toward relieving the economic crisis. Physical inactivity costs an estimated \$177 billion a year in medical costs and accounts for 16 percent of all deaths, according to the American Public Health Association.
- **Improved student performance**, as seen in a California Department of Education study showing that students who get regular physical activity earn higher SAT scores.
- **A stronger sense of community and security.** People out walking make our hometowns livelier, safer and more attractive places to live, work, play, shop and invest.
- **A stronger sense of place and economic vitality.** A vital pedestrian presence is one of the fundamental goals of placemaking—a growing movement to improve neighborhoods and business districts by strengthening their sense of place.
- **A step toward social equity**, since the benefits of walking can easily be made accessible to people of all incomes, races, ages and levels of ability. Many differently abled people can enjoy good walking facilities, whether walking or rolling. Most trips on public transit begin and/or end with a walk.
- **A greater appreciation of local, state and national parks and open space**, as well as recreation centers, and other attractive destinations for walking and regular physical activity.

A Campaign to Get America Moving

The fast growing walking movement is helping Americans walk more and make their communities more walkable.

MORE THAN 100 PROMINENT ORGANIZATIONS spanning many diverse fields—ranging from the National Institutes of Health to Nike to the National Business Coalition on Health to the NAACP to AARP to the YMCA of the USA to the National PTA to GirlTrek—were on hand for the meeting held December 5, 2012 at the [Kaiser Permanente Center for Total Health](#) in Washington, D.C.

In spite of their wide-varying missions and audience bases, leaders attending the meeting agreed on two common goals: 1) **encouraging everyone to walk more**; and 2) **boosting policies, practices, and investments that will make communities everywhere more walkable**. A rising tide of enthusiasm characterized the day, leaving many attendees excited that they were taking part in the creation of something historic.

“We’re building a movement that’s about movement,” declared Deb Hubsmith, founding director of the [Safe Routes for Schools National Partnership](#), a network of organizations, government agencies, schools and professional groups dedicated to enabling more families to walk and bicycle to school and in daily life.

The event was convened by [America Walks](#), the [American College of Sports Medicine](#), the [Safe Routes to Schools National Partnership](#) and [Kaiser Permanente](#), a leading not-for-profit integrated health care delivery system that catalyzed and powers [Every Body Walk!](#)—an inclusive campaign aimed at getting Americans moving.

As a result of the December meeting the [Every Body Walk!](#) campaign was elevated into a collaborative of many organizations working together in seven key areas: 1) Marketing/messaging; 2) State & local policy; 3) Partnerships; 4) Research; 5) the National Physical Activity Plan; 6) A walking summit planned for Fall 2013, and 7) International exchange. [America Walks](#), the leading national coalition of local

walking groups, will serve as the “backbone organization,” under a contract with Kaiser Permanente to provide coordination and leadership for the overall effort.

Kaiser Permanente has long advanced action for walking and walkability with its 180,000 employees and physicians, nine million members, their families, and customers. This January at the World Economic Forum in Davos, Switzerland, Kaiser Permanente CEO [George Halvorson](#) spoke to heads of state and CEO’s about the health benefits of walking as a cost effective way to address the global threat of physical inactivity and chronic disease suggesting: “It is hard to get people to eat healthier, but we can get people to walk. All they need are shoes.”

Diverse Groups Committed to Walking and Walkability

These organizations were represented at the historic Dec. 5, 2012 meeting at the Kaiser Permanente Center for Total Health in Washington D.C.

AARP

Advancing the Movement

Alliance for Biking & Walking

Alliance for a Healthier Generation

America Bikes

America Walks

American Academy of Pediatrics

American Alliance for Health, Physical Education,
Recreation & Dance

American Association on Health & Disability

American College of Sports Medicine

American Council on Exercise

American Heart Association

American Lung Association

American Public Health Association

Americans for Transit

Arthritis Foundation

Association of Bicycle and Pedestrian Professionals

Association of State & Territorial Health Officials

Arizona State University School of Nutrition &
Health Promotion

Bikes Belong Coalition

Bipartisan Policy Center

Brookings Institution

Centers for Disease Control & Prevention

Charity Miles

City University of New York, Hunter College
Program in Social Research

CommonHealth Action

Community Speaks

Communitycommons.org

Convergence Partnership

D.C. Department of Health

Easter Seals Project ACTION

Every Body Walk!

8-80 Cities

George Washington University Center
for Real Estate

GirlTrek

Group Health Cooperative

Healthy You Now

HPCareer.Net

Human Response Network

Idaho Bicycle & Pedestrian Alliance

Indiana University-Purdue University Indianapolis
Department of Kinesiology

International Health, Racquet & Sportsclub
Association

Institute of Transportation Engineers

Kaiser Permanente

Leadership Conference on Civil & Human Rights

League of American Bicyclists

League of United Latin American Citizens

Let's Move

LOCUS, responsible real estate developers
and investors

Maryland-National Capital Park and Planning
Commission

Make Roads Safe

Mobility Lab

NAACP

National Association for Health & Fitness

National Business Coalition on Health

National Center for Bicycling & Walking

National Coalition for Promoting Physical Activity

National Complete Streets Coalition

National Council of Independent Living

National Education Association Health Information
Network

National Environmental Education Foundation

National Institutes of Health

National Parks Conservation Association

National Park Service

National Physical Activity Plan

National PTA

National Park Service

National Recreation & Parks Association

National Urban League

National Wildlife Federation

Nike

Office of the Surgeon General

Partnership for a Healthier America

Pedestrian & Bicycle Information Center

Pennington Biomedical Research Center

Policy Link

President's Council on Fitness, Sport & Nutrition

Project Fitness

Public Health Institute

Rails to Trails Conservancy

Reconnecting America

Safe Routes to School National Partnership

S&G Endeavors

Smart Growth America

Speck & Associates

Streetsblog.org

Sustainable Streets

Transportation for America

Trust for America's Health

Trust for Public Land

United Way Worldwide

University of Illinois Institute
of Health Research & Policy

University of South Carolina School
of Public Health

U.S. Coast Guard

U.S. Department of Agriculture
Food & Nutrition Service

U.S. Department of Disease Prevention
& Health Promotion

U.S. Department of Health & Human Services

U.S. Department of the Interior

U.S. Department of Transportation

U.S. Environmental Protection Agency

US News & World Report

Virginia Foundation for Healthy Youth

Virginia Tech University

Viridian Health Management

WalkBoston

WalkSafe (University of Miami medical school)

Washington Area Bicyclist Association

WomenHeart

World Health Organization

YMCA of the USA

Healthier People, Healthier Communities

11%

of all US transportation trips are already made on foot

45%

of us walk to work if it's within a mile

40%

of us walk to shopping if it's within a mile

AMERICANS ALREADY WALK more than many people realize, accounting for 11 percent of daily transportation trips nationally, according to the US Department of Transportation. "But until now there has not been a unified voice to advocate for improving the built environment to increase walking for transportation, shopping, and leisure," noted Scott Bricker, executive director of America Walks.

Streams of studies about the importance of physical activity for our health, well being, economy and communities are creating momentum for new efforts to promote walking in all communities across the country — low-income as well as middle-class, suburban and rural as well as urban. As Surgeon General Benjamin pointed out, "Health does not just happen in doctors' offices and clinics — it happens where we work, live, play and pray."

There was wide consensus among groups attending the meeting that we must do more than merely tell people to exercise more, as we have for the past half-century. Our country's low rate of physical activity compared to other nations is not just laziness. To get Americans back on their feet — and to enjoy improved health and other widespread benefits that arise when people walk — we need to make movement, once again, a natural part of daily life. This calls for a close look at how people are either encouraged or discouraged from walking to work, schools, shops, parks and other destinations in our communities.

Data from the Federal Highway Administration's 2009 National Household Survey shows Americans walk in surprisingly large numbers to work (35 percent), shops (40 percent) and school or church (46 percent) when these places are a mile or less from home. This offers a strong argument for retooling communities so that more of our business districts and other usual destinations are within walking distance. Making everyone's hometowns more walkable will not only increase our health and reduce our waistlines, but also foster the convivial interaction that strengthens communities socially, culturally and economically.

Getting Back On Our Feet

American adults walk six percent more than we did in 2005. Yet 52 percent of adults still don't get the recommended minimum of aerobic physical activity.

WALKING IS ALREADY American adults' favorite aerobic activity, with six in ten of us reporting walking for at least ten minutes in the past week according to a recent publication from the Centers for Disease Control and Prevention. American adults are walking six percent more on average than we did in 2005. Yet 52 percent of adults still don't get the recommended minimum amount of aerobic physical activity: at least 150 minutes/week (2.5 hours) of at least moderate aerobic physical activity. For kids the recommendation is 60 minutes (or more) every day. This rate of inactivity is even higher for women, seniors, persons with diabetes and residents of the South and Midwest.

Leaders from many fields and backgrounds speaking at the meeting offered other innovative strategies to get Americans moving more.

Washington, D.C. physician Jane Ward expressed doubt that most people would walk more—especially parents and those working two jobs—“if walking is stuck on top of all they are already doing.” But if walking were incorporated into what we're already doing, like shopping, commuting and errands, we would do it more often.

Mary Pat King of the [National Parent Teacher Association \(PTA\)](#) suggested walking kids to school—an idea the organization is promoting via the [Fire Up Your Feet](#) campaign together with the Safe Routes to Schools National Partnership and Kaiser Permanente.

Philip Caruso, deputy executive director of the [Institute of Transportation Engineers](#), a profession often blamed for favoring automobiles over pedestrians, said, “We're beginning to see the light.” Caruso said his organization is now committed to “making walking an acknowledged and accepted mode of travel”, one which he noted is the healthiest and least expensive way to get around—a significant advantage in an era when many families now spend more on transportation than on housing.

Lexer Quamie of [The Leadership Conference on Civil and Human Rights](#) advocated “equal opportunity in mobility,” which eliminates obstacles and dangers that make walking difficult or unsafe for many low-income, older, and young individuals and people with disabilities. She noted that the pedestrian fatality rate for African

Americans and Latinos is almost twice that of whites, and there is an even greater disparity for children and older adults when considered by race.

Real estate developer [Christopher Leinberger](#) outlined the powerful economic arguments in favor of walking. One-third of all assets in the US today are real estate, he explained, “and there is a huge pent-up demand for walkable urbanism” — a term describing cities, suburbs and small towns with sidewalks and other pedestrian amenities. “All of the growth over the next generation, if we give the market what [people] want, will be walkable urbanism,” stated Leinberger, who is also a research professor at the George Washington University School of Business. “And we won’t have to build one more mile of highway.”

Young people already exhibit a preference for walking. Federal Highway Administration research shows that vehicle miles traveled by drivers under 30 dropped from 21 percent of the total in 1995 to 14 percent by 2009 — an unprecedented 33 percent reduction that marks a definite cultural shift from Baby Boomers and Generation X to the emerging Millennial Generation (Americans born from roughly 1982 to 2001).

Good Ways to Make Every Community Walkable

GirlTrek has organized 10,000 African-American women into walking clubs.

KEITH LAUGHLIN, president of the [Rails-to-Trails Conservancy](#), suggested that walking advocates work with local police departments to ensure that sidewalks and trails are safe from both vehicle traffic and crime.

Gil Penalosa, president of the Toronto-based group [8-80 Cities](#), urged careful attention to the overall quality of walking facilities. Clean attractive places to walk “dignify pedestrians”, so they don’t feel like second-class citizens when not riding in a car. Jeffery Miller, CEO of the [Alliance for Biking and Walking](#) noted, “Walking is a basic human right.”

Today walking receives less than two percent of federal surface transportation funding even though it counts for more than ten percent of all trips, said Deb Hubsmith of the Safe Routes to School National Partnership. “The federal government, states and cities need to support greater investment in building sidewalks, pathways, traffic calmed streets and pedestrian streets crossings. Getting more people to walk depends on the quality and design of the built environment around us.”

Rosemary Agostini, a physician from Seattle, pointed to the small city of [Albert Lea, Minnesota](#) (pop: 18,000), where the community worked with Dan Buettner, author of the bestseller *Blue Zones: Lessons for Living Longer From the People Who’ve Lived the Longest*, and Dan Burden of the [Walkable and Livable Communities Institute](#) to implement healthy policies, including walking clubs, a walking school bus for kids, and a new five mile walk-and-bike path around a local lake. Similar projects are now beginning in four Iowa cities and three in Southern California.

The idea of walking groups—where people walk regularly with friends, co-workers or members of their congregation—was raised by many as a way to lure folks off the sofa. [GirlTrek](#) has organized more than 10,000 African-American women and girls into walking groups across the country. It was founded to do something about the fact that African-American women are disproportionately likely to be obese and suffer heart disease, stroke and diabetes. Its goal: getting one million black women and girls walking.

Wendy Landman of [WalkBoston](#), a leading walkable city initiative in the US, observed that walking is not just about health, but also about “joyfulness and fun. People don’t take vacations to sit in a chair, they walk.”

A Smart Idea: Walking Meetings

Eighty percent of Americans work at jobs that require little or no physical activity, making them twice as likely to suffer cardiovascular disease, noted Scott Bricker of America Walks. A healthy solution for inactivity at work is to do walking meetings, which have been popularized by [Dr. Ted Eytan](#), a Kaiser Permanente family physician who took part in the meeting.

The entire group at the walking meeting tried out the idea, strolling around the 'walking wall' at the Center for Total Health in groups of two and three for ten minutes while talking about how to make America more walkable. Later in the day, a 30-minute walking meeting took place outdoors in the historic H Street neighborhood. Both times participants returned to their chairs smiling, with a new sense of possibility about being active everyday. If your boss is skeptical about walking meetings, invite them to take one with you. As Bricker reported, "Many times, walking meetings are my most productive." For more information about walking meetings, visit [Every Body Walk!](#)

Steps Toward a Brighter Future

Good places to walk make our hometowns safer, livelier and fun.

AFTER A MORNING of stimulating discussion, participants broke into six work groups to explore next steps in coalescing and launching a large-scale movement for walking and walkability. Here's a summary of each group's work since then:

Partnerships

The greatest strength of a national walking movement will be support from a wide range of constituencies that cut across social, political, geographical, racial and cultural lines. Bringing a diverse set of influential organizations together to talk about why walking matters to their constituencies was one big accomplishment of the December meeting. Strengthening connections among these organizations and reaching out to other promising partners is the immediate focus of this workgroup—as well as making the case that walking and walkability uniquely benefits these organization's own mission and stakeholders (boosting real estate values, for example, or improving student academic performance.)

Marketing/Messaging/Media

Launching a branding and messaging campaign that inspires Americans to walk more and to become leaders in making their own communities more walkable is the core of a multi-faceted messaging strategy. The workgroup will concentrate on reaching key audiences including: the health care profession; public health; schools and families; faith-based communities; community-based organizations; low-income, immigrant and minority communities; seniors and the differently-abled community; media and social media outlets; local elected officials; small businesses; foundations and philanthropic groups; the outdoor industry; the travel and convention industry; real estate and banking professionals; and transportation, public works, architecture and planning professionals. Some communications efforts are already underway. [A reunion video of the West Wing cast](#) acting out a humorous White House meeting about the benefits of walking (created by Every Body Walk!) drew hearty applause when shown at the December meeting.

State and Local Policy

The mission of this workgroup is making sure the public's growing interest in walking is taken seriously and invested in by public officials and other decision makers around the country. Key goals are to establish walking as a basic human right and a central element of US transportation and health policy. Immediate action is needed to shape implementation of the new federal transportation bill (MAP 21) at state and local levels through campaigns ensuring that federal funds are wisely spent to improve the safety, walkability and economic vitality of American communities. The group is also exploring specific policies to meet these goals and identifying exemplary models of walkable, economically strong communities.

Research and Data

Making the case that walking is critical to the health and vitality of our country's future depends on clear, accurate and authoritative information about pedestrian mobility from all angles. Priorities for this group include: 1) harmonizing the metrics that researchers use to study pedestrian behavior, environmental impact, injuries, safety and cost; 2) providing data on return on investment of walking supporting initiatives that include health, real estate, public infrastructure; 3) widening access to existing data about walking and the environment. This group is also planning to address the need for more longitudinal research to determine what it will take to get more Americans to walk and sustain walking over time.

The National Physical Activity Plan

An ambitious public-private partnership is collaborating to increase levels of physical activity among Americans. This workgroup is exploring ways the emerging walking movement can boost this initiative, such as helping develop crosscutting strategies and recruiting new partners for the Plan.

The 2013 Walking Summit

An event bringing together advocates from all walks of life is slated for the fall. It will serve as a focal point and milestone event for the movement, engaging even more people to walk more and to help create walkable communities. The summit is a prime opportunity to gain national media attention and engage key decision makers in government, business, health care, public health and civic organizations.

13 Ways To Get People Moving in 2013

How To Encourage Everyone To Walk

1. **Take a Walk Today.** Invite friends and family to take a walk with you this week. Stroll with your dog or a neighbor. Host a walking meeting at work. Use public transit, as most trips begin and/or end with a walk.
2. **Visit the Every Body Walk!** website for information, inspiration, tools and compelling videos. Make your organization a partner. For more information, see www.Everybodywalk.org.
3. **Get involved** with us to help Americans walk more and to make your community more walkable. Write info@AmericaWalks.org

How To Make Your Community More Walkable

4. **Speak Up for Active Transportation Infrastructure:** It's important that national, state and local investments in transportation improve walking, bicycling, public transit and other forms of active transportation.
5. **Create Complete Streets:** Show your support for state, regional and local Complete Streets policies, which provide for "routine accommodation" of pedestrians and bicyclists on roadways. This can be accomplished with sidewalks, better crossings, pedestrian lighting and other safety features. For more information, click [here](#)
6. **Reduce Traffic Speed:** Cut speed limits and help drivers drive safely by installing traffic calming devices, especially around schools, town centers, business districts and workplaces.
7. **Promote Safe Routes:** Launch a *Safe Routes to School* program in your community — so kids, teachers, and staff can walk to and from school. Also, ensure that physical activity is built into every student's school day. For more information see SafeRoutesPartnership.org
8. **Encourage Walking at Work:** Start a trend by introducing walking meetings at your job. Suggest that employers create incentives to reward people who commute by foot, bike and public transit.
9. **Celebrate Walking:** Help stage public events and meet ups — such as a stroll with the mayor — which emphasize the health, economic, environmental and social benefits of walking.
10. **Improve Maps and Signage:** Post signs showing how close it is to get to destinations on foot, and create easy-to-use walking maps for your town and region. For an example of maps, click [here](#); for signs click [here](#).
11. **Walk Your Talk:** Work with neighbors and local officials to increase pedestrian space in the streets with [parklets](#), [play streets](#), [open streets](#) or walking malls for shopping.
12. **Make the Streets Safer:** Organize community groups to walk the streets, working with law enforcement and media to ensure that walking is, and is perceived as, a safe and enjoyable option.
13. **Get Creative:** The best way to generate good ideas is, of course, to take a walk.

Whatever you do, walk! Better yet, bring a friend or two.