

October 26, 2015

President Barack Obama
The White House
1600 Pennsylvania Avenue, NW
Washington, D.C. 20500

Dear Mr. President:

As leaders of national organizations committed to the public's health, we urge you to reject any effort to cap or repeal the Prevention and Public Health Fund (Prevention Fund) as you work with Congress to discuss solutions to deficit reduction and sequestration relief. With news reports stating Congress and the White House may be on the cusp of a deal, we hope you will work with lawmakers to enact a balanced approach to sequestration relief and ensure the maintenance of the Prevention Fund as an essential component to reigning in health care costs associated with chronic and infectious diseases. We thank you for your past support of the Prevention Fund, which was most recently acknowledged in the Statement of Administration Policy for H.R. 3762, the House-passed budget reconciliation package. Finally, we also ask that you reject any extension of sequestration on mandatory funding.

The Prevention Fund has been a critical component of the Affordable Care Act that is focusing on creating healthier communities and reducing health care costs over the long term. Budget caps required by the Budget Control Act have resulted in grossly inadequate funding for critical public health programs. Yet our nation faces growing public health challenges that require sustained, stable investment, which the Prevention Fund has helped to provide.

In the first six years since its inception, the Prevention Fund has invested nearly \$5.25 billion in resources to states, communities, tribal and community organizations in support of community-based prevention, including tobacco use prevention, healthy eating and active living, as well as increasing access to immunizations and other clinical preventive services. Cutting the Prevention Fund would dramatically impede efforts underway to improve health, including:

- **The Preventive Health and Health Services Block Grant**, which was doubled under the Prevention Fund and provides all 50 states, the District of Columbia, two American Indian tribes, and eight U.S. territories with flexible funding to address their unique public health issues at the state and community level.
- **Expanding Access to Cancer Screenings:** In FY 2015, the Fund provided \$104 million for the National Breast and Cervical Cancer Early Detection Program, which is helping

states across the country provide cancer screenings to high risk women who are uninsured or underinsured.

- **The successful *Tips from Former Smokers*** campaign, which in just its first three months inspired more than 1.6 million people to try to quit smoking, and more than 100,000 smokers have quit for good. *The Lancet* estimates the growth in smokers who quit and became sustained quitters because of the Tips campaign may have added from a third to almost half a million quality-adjusted life-years to the U.S. population.

Funding for the Section 317 Immunization Program, which has been vital to preventing and responding to recent measles outbreaks, and epidemiology and laboratory capacity grants in all states, which are key to detecting and containing infectious disease outbreaks.

More than [900 state and national organizations](#) have pledged their support for the Prevention Fund, including the [American Medical Association](#) (AMA), which has spoken out multiple times in opposition to using the Fund for purposes other than preventing disease and promoting health. In November 2012, the AMA House of Delegates adopted a [resolution](#) to “actively oppose policies that aim to cut, divert, or use as an offset, dollars from the Prevention and Public Health Fund for purposes other than those stipulated in the Affordable Care Act.”

The Prevention Fund has already been slashed by \$6.25 billion as an offset for a temporary Medicare physician payment fix within the Middle Class Tax Relief and Job Creation Act of 2012 (P.L. 112-96). Sequestration on mandatory funding has caused additional reductions in the Prevention Fund, together resulting in a lost opportunity to invest in proven, evidence-based interventions that can reduce healthcare costs and save lives.

We commend you for your commitment to prevention and making the Affordable Care Act a success. As you work to find long-term, balanced solutions to sequestration and budget caps, we respectfully urge you to protect the Prevention Fund from any further reductions. An approach to deficit reduction that cuts investments designed to prevent disease and illness may actually lead to increased future health care spending and even larger federal deficits.

If you have any questions, please contact Becky Salay, Director of Government Relations at Trust for America’s Health, at bsalay@tfah.org. Thank you for your consideration.

Sincerely,

Patricia Babjak
Chief Executive Officer
Academy of Nutrition and
Dietetics

Lisa Simpson
President and CEO
AcademyHealth

Nancy Chapman
President
Advocates for Better
Children's Diets

Michael Ruppal
Executive Director
The AIDS Institute

Christopher H. Fox
Executive Director
American Association for Dental
Research

Roberta Carlin
Executive Director
American Association on
Health and Disability

Chris Hansen
President
American Cancer Society
Cancer Action Network

Michael Barry
Executive Director
American College of Preventative
Medicine

Mark DeFrancesco
President
American Congress of
Obstetricians and
Gynecologists

Scott Goudeseune
President & CEO
American Council on
Exercise

Sue Nelson
Vice President, Federal Advocacy
American Heart Association

Kelly Browning
Executive Vice President,
CEO
American Institute for Cancer
Research

Harold Wimmer
National President & CEO
American Lung
Association

Georges C. Benjamin
Executive Director
American Public Health
Association

Kathy Ko Chin
President & CEO
Asian & Pacific Islander
American Health Forum

Deborah M. Arrindell
Vice President, Health
Policy
American Sexual Health
Association

Lori Tremmel Freeman
CEO
Association of Maternal &
Child Health Programs

Harrison Spencer
President and CEO
Association of Schools &
Programs of Public Health

Michael F. Jacobson
President
Center for Science in the
Public Interest

James Currie
Executive Director
Commissioned Officers
Association of the U.S.
Public Health Service

Atul M. Malhotra
President
American Thoracic Society

Scott Jonathan Becker
Executive Director
Association of Public Health
Laboratories

Paul Jarris
Executive Director
Association of State and
Territorial Health Officials

Marice Ashe
Founder & CEO
ChangeLab Solutions

Jeff Engel
Executive Director
Council of State and Territorial
Epidemiologists

Steven Godin
President
Association of Accredited
Public Health Programs

Harold Goldstein
Executive Director
California Center for Public
Health Advocacy

Matthew L. Myers
President
Campaign for Tobacco-Free
Kids

Emily J. Holubowich
Executive Director
Coalition for Health Funding

Alice T. Chen
Executive Director
Doctors for America

Bruce Lesley
President
First Focus

Ruth Ann Norton
President and CEO
Green & Healthy Homes
Initiative

Rachel Abramson
Executive Director
HealthConnect One

Kimberly Ann Miller
Senior Policy Officer
HIV Medicine Association

Johan Bakken
President
Infectious Diseases Society of
America

Mahree Fuller Skala
Executive Director
Missouri Association of
Local Public Health
Agencies

Patricia Potrzebowski
Executive Director
National Association for Public
Health Statistics

Murray Penner
Executive Director
National Alliance of State and
Territorial AIDS Directors

Matt Chase
Executive Director
National Association of
Counties

LaMar Hasbrouck
Executive Director
National Association of County
and City Health Officials

Nancy Rockett Eldridge
Executive Director
National Center for Healthy
Housing

Vincent Lafronza
President and CEO
National Network of Public
Health Institutes

Douglas A. Greenaway
President and CEO
National WIC Association

Debbie Chang
Enterprise VP, Policy and
Prevention
Nemours Children's Health
System

Beth Truett
President & CEO
Oral Health America

Larry Cohen
Executive Director
Prevention Institute

Sue Koob
CEO
Preventive Cardiovascular
Nurses Association

Ron Bialek
President
Public Health Foundation

Mary A. Pittman
President & CEO
Public Health Institute

Mary Woolley
President & CEO
Research!America

Joel Africk
President and CEO
Respiratory Health
Association

Cass Isidro
Executive Director
Safe Routes to School
National Partnership

Amber Williams
Executive Director
Safe States Alliance

John Arensmeyer
Founder & CEO
Small Business Majority

Elaine Auld
CEO
Society for Public Health
Education

Marian Fitzgibbon
President
Society of Behavioral
Medicine

Judith Salerno
President and CEO
Susan G. Komen

Jeffrey Levi
Executive Director
Trust for America's Health

Megan Renner
Executive Director
U.S. Breastfeeding Committee

Michel Nischan
CEO
Wholesome Wave

cc: HHS Secretary Sylvia Burwell, OMB Director Shaun Donovan