Nutrition News

Department of Human Nutrition

KSTATE Research and Extension

December 2010

Healthy People 2020 - A Resolution for the New Year and Beyond!

It's the time of year when we resolve to renew our efforts to take charge of our health. While we as individuals may make (and break!) these goals off and on, annually or weekly, as a nation we are more focused and comprehensive with our health resolutions. Each decade for thirty years, Healthy People has established benchmarks and monitored progress over time to encourage collaborations, guide individuals in making informed health decisions, and measure impact of prevention efforts.

Healthy People 2020 was launched December 2, 2010 with what is described as an "ambitious, yet achievable 10-year agenda for improving the nation's health." The goals are overarching and strive to improve the quality of life of individuals by achieving health equity, eliminating disparities and improving social and physical environments that promote good health for all.

Healthy People 2020 is the product of stakeholder feedback, including the public, prevention and public health experts; federal, state and local government officials and thousands of organizations. Thirteen new topic areas are included in this new version of the initiative, including early and middle childhood, adolescent health, older adults, health-related quality of life and well-being and social determinants of health.

Nutrition and Weight Status is one topic area of ongoing focus in Healthy People 2020. Twenty-two objectives are listed in this topic area, and Extension educators will find that many — if not most — of the new objectives parallel aspects of current programming efforts. Included in this list are child and household food insecurity; fruit, vegetable and whole grain intake; solid fat and added sugar intake: sodium intake; iron deficiency in children and females, and healthy weight in adults. Obesity in children, adolescents and adults is addressed in the new objectives as well.

Because a major focus of *Healthy People* is data collection, it is possible to determine the nation's progress toward the health goals. In

the last decade, early analyses indicate that the country has moved closer to or met over 70% of its *Healthy People* targets. Meeting the goals can save dollars spent on health, but more importantly, lives. Many chronic diseases, such as diabetes, heart disease and cancer, have preventable risk factors addressed through the new health goals and objectives of *Healthy People 2020*.

For more information, go to: http://www.healthypeople.gov/2020/topicsobjectives2020/objectiveslist.aspx?topicid=29

Sources:

U.S. Health and Human Services. Press release: HHS announces the nation's new health promotion and disease prevention agenda. Retrieved December 6, 2010, from http://www.hhs.gov/news

Healthy People 2020 Summary of Objectives. Retrieved December 6, 2010, from http://www.healthypeople.gov/2020/topicsobjectives2020/objectiveslist.aspx?topicid=29

Nutrition News from the Department of Human Nutrition, K-State Research and Extension, Kansas State University	Page 2 of 2
For more information about healthy eating, contact your local extension office. The Food Assistance Program can help people of a income buy nutritious foods for a better diet. To find out more, call toll-free 1-888-369-4777.	ll ages with low
Contents of this publication may be freely reproduced for educational purposes. All other rights reserved. In each case, credit Sandy Procter , PhD, RD, LD, Extension Specialist, Maternal and Child Nutrition and Expanded Food and Nu Program (EFNEP) Coordinator, Department of Human Nutrition; Kansas State University; <i>Healthy People 2020 – A Resolution for Beyond!</i> December 2010.	trition Education the New Year and
K-State Research and Extension is a short name for the Kansas State University Agricultural Experiment Station and Cooperative E a program designed to generate and distribute useful knowledge for the well-being of Kansans. Supported by county, state, federal	xtension Service, and private funds,

the program has county Extension offices, experiment fields, area Extension offices and regional research centers statewide. Its headquarters is on the K-State campus, Manhattan.

Brand names appearing in this publication are for product identification purposes only. No endorsement is intended, nor is criticism implied of similar products not mentioned.

Kansas State University Agricultural Experiment Station and Cooperative Extension Service, Manhattan, Kansas.

Kansas State University is an equal opportunity provider and employer.

Kansas State University, County Extension Councils, Extension Districts, and the U.S. Department of Agriculture cooperating.