[image: image1.jpg]NEW YORK Department

STATE OF

OPPORTUNITY.. of Health

ANDREW M. CUOMO HOWARD A. ZUCKER, M.D., J.D. SALLY DRESLIN, M.S., R.N.
Governor Commissioner Executive Deputy Commissioner

Press Release Sample

Contact:
For Immediate Release
STATE HEALTH DEPARTMENT LAUNCHES iCHOOSE600

Campaign Encourages Consumers to Choose Lower Calorie Options at Fast Food Restaurants

ALBANY, N.Y. (DATE) - The New York State Department of Health (NYSDOH), through funding from the federal American Recovery and Reinvestment Act (ARRA), is launching a $1.5 million menu labeling awareness campaign called “iChoose600.” The campaign is designed to increase awareness and use of the calorie information posted in chain restaurants. The NYSDOH will be working in the four New York State counties (outside NYC) that are enforcing existing menu labeling legislation: Albany, Schenectady, Suffolk and Ulster.

Launching on February 28, 2011, the campaign will run through the end of July 2011 and will consist of media outlets such as billboard and bus advertisements, radio spots, as well as a Facebook page (www.Facebook.com/iChoose600).
People are eating out more often, consuming about a third of their calories away from home. These meals are generally less healthy than foods consumed at home; higher in fat, calories and sodium; and lower in vegetables, fruit and fiber. Since the reality is families are eating out more frequently, this campaign is designed to help individuals use calorie postings to make healthier choices.

--more—

"Research shows that the obesity epidemic is the result of people consuming too many calories, says New York State Health Commissioner, Howard A. Zucker, M.D., J.D. "Most adults can maintain a healthy weight by eating 2,000 or fewer calories a day. Choosing a 600-calorie meal will help people maintain a healthy weight when they're at a fast food restaurant."

Currently, only NYC and four counties in NYS (Albany, Schenectady, Suffolk and Ulster) have passed and enforce legislation that requires calorie posting in chain restaurants with more than 15 locations nationally. When the federal menu labeling legislation that passed as part of the Affordable Health Care Act is implemented, all chain restaurants in the United States (with more than 20 locations nationally) will be required to post calories.

The "iChoose 600" campaign's primary audience is low-income mothers (ages 25-44 years) who eat at fast food restaurants at least once a week. The overall goal of the ARRA grant is to decrease caloric consumption by 100 calories per fast food meal. If someone eats out three times per week, this small calorie decrease could translate into not gaining an extra four pounds in a year. As part of the grant, the New York State Department of Health will evaluate the calories consumed from a sample of customers at fast food restaurants before and after the campaign to measure its effectiveness.

###

[image: image2.jpg]Empire State Plaza, Corning Tower, Albany, NY 12237 | health.ny.gov

[image: image1.jpg][image: image2.jpg]