

The Behavioral Risk Factor Surveillance System (BRFSS) is an annual statewide telephone survey of adults developed by the Centers for Disease Control and Prevention and administered by the New York State Department of Health. The BRFSS is designed to provide information on behaviors, risk factors, and utilization of preventive services related to the leading causes of chronic and infectious diseases, disability, injury, and death among the noninstitutionalized, civilian population aged 18 years and older.

Walking as Physical Activity New York State Adults 2005

Introduction

A national priority under Healthy People 2010 is to increase the proportion to 30% of adults who engage regularly, preferably daily, in moderate physical activity for at least 30 minutes per day. Moderate-intensity activities such as walking have been shown to reduce chronic disease morbidity and mortality.¹⁻ Walking has therefore been promoted by public health campaigns as one of the most accessible ways to be physically active,⁶ is the most frequently reported type of leisure-time physical activity in the United States,⁷ and is relatively common among people that may be otherwise inactive, such as elderly and low-income groups.⁸

BRFSS Questions

*1. In a usual week, do you walk for at least 10 minutes at a time [if employed, insert: *while at work,*] for recreation, exercise, to get to and from places, or for any other reason?*

[If “yes”]

2. How many days per week do you walk for at least 10 minutes at a time?

3. On days when you walk for at least 10 minutes at a time, how much total time per day do you spend walking?

Respondents are defined as meeting recommended national guidelines for physical activity through walking if they walk at least 5 days per week for at least 30 minutes per day.

Met recommended physical activity levels by walking,* New York State adults, by BRFSS survey year

* Walked at least 5 days per week for at least 30 minutes per time.

Note: Error bars represent 95% confidence intervals.

Walking as physical activity among New York State adults: 2005 BRFSS

	≥ 5 days/week		≥ 30 minutes/time		Met recommended PA levels by walking ^a	
	% ^b	95% CI ^b	%	95% CI	%	95% CI
New York State (NYS) [n=3,659]	67.3	65.4-69.2	57.0	55.0-59.0	47.0	45.0-49.1
Sex						
Male	70.3	67.3-73.3	58.7	55.5-61.9	50.5	47.2-53.8
Female	74.6	62.2-66.9	55.5	53.1-58.0	44.0	41.6-46.4
Age (years)						
18-24	67.0	58.3-75.8	62.2	53.4-71.1	52.1	42.8-61.3
25-34	74.1	69.6-78.6	60.7	55.7-65.7	51.3	46.1-56.5
35-44	69.6	65.8-73.4	59.5	55.4-63.6	50.1	45.9-54.2
45-54	72.0	68.4-75.6	57.4	53.3-61.5	48.5	44.4-52.7
55-64	64.2	59.9-68.4	57.7	53.4-62.1	46.2	41.8-50.5
≥ 65	55.0	51.2-58.7	45.7	41.9-49.4	34.8	31.1-38.4
Race/ethnicity						
White non-Hispanic	67.2	65.1-69.3	58.5	56.3-60.7	47.8	45.6-50.1
Black non-Hispanic	64.2	57.6-70.8	53.7	46.8-60.5	46.0	39.1-53.0
Hispanic	65.6	58.9-72.4	51.5	44.4-58.6	41.8	34.7-48.8
Other non-Hispanic	73.1	65.6-80.5	57.3	48.4-66.2	50.1	40.9-59.2
Annual household income						
< \$15,000	54.3	47.5-61.2	45.3	38.4-52.2	33.8	27.3-40.4
\$15,000-\$24,999	64.3	59.1-69.6	53.4	47.9-58.9	44.5	38.9-50.1
\$25,000-\$34,999	69.2	63.4-74.9	59.4	53.3-65.4	49.2	42.7-55.7
\$35,000-\$49,999	69.4	64.2-74.6	63.9	58.7-69.1	53.3	48.0-58.6
\$50,000-\$74,999	70.3	66.1-74.5	63.4	58.8-68.0	52.9	48.1-57.6
≥ \$75,000	72.4	68.9-76.0	59.6	55.7-63.5	49.5	45.6-53.5
Missing ^c	60.8	55.0-66.6	45.4	39.3-51.6	37.3	31.2-43.4
Educational attainment						
Less than high school	56.1	47.7-65.5	50.4	41.8-58.9	38.3	29.6-47.0
High school or GED	66.8	63.4-70.3	54.4	50.6-58.1	46.0	42.2-49.8
Some post-high school	69.2	65.5-72.9	62.2	58.2-66.1	51.8	47.6-55.9
College graduate	68.9	66.0-71.7	57.5	54.5-60.5	47.0	44.0-50.1
Disability^d						
Yes	56.2	52.0-60.3	45.9	41.6-50.2	35.8	31.6-40.0
No	69.8	67.7-71.9	59.5	57.3-61.8	49.6	47.3-51.9
Region						
New York City (NYC)	72.6	69.3-75.9	57.6	53.8-61.4	49.3	45.5-53.2
NYS exclusive of NYC	65.1	62.8-67.3	56.8	54.5-59.1	46.1	43.7-48.5

^a Walked at least 5 days per week for at least 30 minutes per day; PA = physical activity.

^b % = weighted percentage; CI = confidence interval.

^c "Missing" category included because more than 10% of the sample did not report income.

^d All respondents who report activity limitations due to physical, mental, or emotional problems OR have health problems that require the use of special equipment.

References

1. LaCroix AZ, Leveille SG, Hecht JA, Grothaus LC, Wagner EH. Does walking decrease the risk of cardiovascular disease hospitalizations and death in older adults? *Journal of the American Geriatrics Society* 1996; 44:113-120.
2. Manson JE, Greenland P, LaCroix AZ, Stefanick ML, Mouton CP, Oberman A, Perri MG, Sheps DS, Pettinger MB, Siscovick DS. Walking compared with vigorous exercise for the prevention of cardiovascular events in women. *New England Journal of Medicine* 2002; 347: 716-725.
3. Gregg EW, Gerzoff RB, Caspersen CJ, Williamson DF, Narayan KM. Relationship of walking to mortality among U.S. adults with diabetes. *Archives of Internal Medicine* 2003; 163:1440-1447.
4. Hakim AA, Curb JD, Petrovitch H, Rodriguez BL, Yano K, Ross GW, White LR, Abbott RD. Effects of walking on coronary heart disease in elderly men: The Honolulu Heart Program. *Circulation* 1999; 100:9-13.
5. Hu FB, Sigal RJ, Rich-Edwards JW, Colditz GA, Solomon CG, Willett WC, Speizer FE, Manson JE. Walking compared with vigorous physical activity and risk of type 2 diabetes in women: A prospective study. *JAMA* 1999; 282:1433-1439.
6. Hillsdon M, Thorogood M, Antiss T, Morris J. Randomized controlled trials of physical activity promotion in free-living populations: A review. *Journal of Epidemiology and Community Health* 1995; 49:448-453.
7. Simpson ME, Serdula M, Galuska DA, Gillespie C, Donehoo R, Macera C, Mack K. Walking trends among U.S. adults: The Behavioral Risk Factor Surveillance System, 1987-2000. *American Journal of Preventive Medicine* 2003; 25:95-100.
8. Ainsworth BE, Haskell WL, Leon AS, Jacobs DR Jr, Montoye HJ, Sallis JF, Paffenbarger RS Jr. Compendium of physical activities: Classification of energy costs of human physical activities. *Medicine and Science in Sports and Exercise* 1993; 25:71-80.

Copies may be obtained by contacting:

BRFSS Coordinator
New York State Department of Health
Bureau of Chronic Disease, Epidemiology and Surveillance
Empire State Plaza, Rm. 565, Corning Tower
Albany, NY 12237-0679

or by phone or electronic mail:
(518) 473-0673 or
BRFSS@health.state.ny.us or
www.health.state.ny.us

State of New York
Eliot Spitzer, Governor
Department of Health
Richard F. Daines, M.D., Commissioner