

UNIVERSITI PUTRA MALAYSIA

**FAMILIAL AND SOCIO-ENVIRONMENTAL PREDICTORS OF
OBESITY AMONG SCHOOL CHILDREN IN SELANGOR AND
KUALA LUMPUR**

SERENE TUNG EN HUI

FS 2011 18

**FAMILIAL AND SOCIO-ENVIRONMENTAL
PREDICTORS OF OBESITY AMONG
SCHOOL CHILDREN IN
SELANGOR AND KUALA LUMPUR**

SERENE TUNG EN HUI

**MASTERS OF SCIENCE
UNIVERSITI PUTRA MALAYSIA**

2011

**FAMILIAL AND SOCIO-ENVIRONMENTAL PREDICTORS
OF OBESITY AMONG SCHOOL CHILDREN IN
SELANGOR AND KUALA LUMPUR**

By

SERENE TUNG EN HUI

**This submission to the School of Graduate Studies, Universiti Putra Malaysia, in
Fulfillment of the Requirements for the Degree of
Masters of Science
October 2010**

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment of
the requirement for the degree of
Masters of Science

**FAMILIAL AND SOCIO-ENVIRONMENTAL PREDICTORS
OF OBESITY AMONG SCHOOL CHILDREN
IN SELANGOR AND KUALA LUMPUR**

By

SERENE TUNG EN HUI

October 2010

Chairman: Shamarina Shohaimi, PhD

Faculty: Faculty of Science

A cross-sectional study was carried out to determine the familial and socio-environmental predictors of obesity among 1430 primary school children aged 9-12 years-old (mean age = 10.3 ± 0.8 years) in Selangor and Kuala Lumpur (Klang Valley). Body mass index (BMI) was used as a measure of obesity. Subjects were invited to complete a self-administered questionnaire, including Child Feeding Questionnaire (CFQ) and Determinants of Adolescent Social Well-being and Health (DASH). Besides, body mass index (BMI) was used as a measure of obesity. The respondents comprised of 41.5% of males and 58.4% female children encompassed 56.3% Malay, 25.6% Chinese, 16.6% Indian and 1.4% Others. A total of 17.9% (293) were overweight while 16.0% (263) were obese. More females (10%) than males (7.9%) were found to be overweight. However more males (9.0%) than females (7.0%) were obese.

Familial factors were measured and most parents perceived their weight (53.1%) and their child's weight (57.1%) to be balanced. Parents were also responsible for feeding their child (10.1 ± 2.1), concern of child's weight status (7.5 ± 2.6), highly restrict child's eating (11.4 ± 2.3), moderately pressure child to eat (6.4 ± 1.8), highly encourage healthy eating and physical activity (9.2 ± 1.1), and moderately makes sugar dense foods and vegetables available at home (15.9 ± 2.8 ; 9.2 ± 1.5). Parent's and children dietary intake was found to be similar respectively: fruits and vegetables (19.5 ± 3.1 ; 18.2 ± 3.6), meat (8.6 ± 1.4 ; 8.5 ± 1.6), fast food (5.8 ± 0.9 ; 5.5 ± 1.0), snack (8.3 ± 1.7 ; 7.7 ± 1.8) and sweet drinks (5.7 ± 1.2 ; 5.6 ± 1.2) consumption. Children's physical activity (16.5 ± 3.7) was reported to be higher than parent's physical activity involvement (13.0 ± 3). Socio-environment factors were also measured where parent's moderately perceived their neighbourhood to be safe (14.8 ± 3.1) and most neighbourhood were reported to only have fields as recreational facilities (1.6 ± 1.0).

A significant association between child's weight status and parents weight status was found ($\chi^2 = 204$, $p = 0.015$). The relationship was positive between children's BMI and parent's BMI ($r = 0.129$, $p \leq 0.01$). Other familial factor positively correlated with children's BMI were concern about child's weight ($r = 0.125$, $p \leq 0.01$) and restriction ($r = 0.057$, $p \leq 0.05$). However, pressure to eat ($r = -0.135$, $p \leq 0.01$) on children was negatively associated with children's BMI. Socio-environmental factors were measured to look at the relationship with children's BMI. Neighbourhood safety perception ($r = -0.053$, $p \leq 0.05$) was negatively correlated with children's BMI.

Logistic regression reported the risk of overweight and obese in children was found among female children (OR=0.538; 95% CI = 0.421, 0.687), parents of increasing BMI (OR=1.055; 95%=1.028, 1.082), parent's of increasing concern about child's weight (OR=1.082; 95%= 1.030; 1.127), increasing practice of restriction (OR=1.059; 95%= 0.999; 1.123), increasing pressure to eat (OR=0.857; 95% = 0.801-0.916) and decreasing neighbourhood safety perception of parents (OR=0.951; 95% =0.913; 0.990). Information from this study recommends that parents should be informed of the importance of familial and socio-environmental influence on child's weight status and intervention programs should mainly focus on educating parents on these areas of influence on the child.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai
memenuhi keperluan untuk ijazah
Master Sains

**PENGARUH KELUARGA DAN PERSEKITARAN SOSIAL
TERHADAP OBESITI DI KALANGAN KANAK-KANAK SEKOLAH
DI DAERAH SELANGOR DAN KUALA LUMPUR**

Oleh

SERENE TUNG EN HUI
October 2010

Pengerusi: Shamarina Shohaimi, PhD

Fakulti: Faculti Sains

Satu kajian keratan-rentas telah dijalankan untuk menentukan pengaruh keluarga dan persekitaran sosial terhadap obesiti di kalangan 1430 kanak-kanak sekolah rendah berumur 9-12 tahun (min tahun 10.3 ± 0.8) di Selangor dan Kuala Lumpur (Klang Valley). Indeks Jisim Tubuh (IJT) telah digunakan untuk menilai obesiti. Subjek dijemput untuk mengisikan boring soal selidik yang mengandungi *Child Feeding Questionnaire (CFQ)* dan *Determinants of Adolescent Social Well-being and Health (DASH) questionnaire*. Responden yang terlibat terdiri daripada 41.5% lelaki dan 58.4% perempuan, merangkumi 56.3% Melayu, 25.6% Cina, 16.6% India dan 1.4% lain-lain. Sebanyak 17.9% kanak-kanak adalah berlebihan berat badan dan 16.0% kanak-kanak adalah obes. Reponden perempuan didapati lebih ramai berlebihan berat badan (10%) berbanding dengan responden lelaki (7.9%). Namun demikian, lebih ramai responden lelaki didapati lebih obes (9.0%) berbanding dengan responden perempuan (7.0%).

Pengaruh keluarga dinilai dan kebanyakan ibu-bapa menganggap bahawa berat badan sendiri (53.1%) dan berat badan anaknya (57.1%) adalah seimbang. Ibu-bapa turut menganggap bertanggungjawab terhadap pemakanan anak (10.1 ± 2.1), prihatin terhadap berat badan anaknya (7.5 ± 2.6), menghadkan pemakanan anak (11.4 ± 2.3), mendesak anak makan (6.4 ± 1.8), menggalakkan pemakanan dan aktiviti fizikal yang sihat (9.2 ± 1.1), sedia adakan makanan bergula, buah-buahan dan sayur-sayuran di rumah (15.9 ± 2.8 ; 9.2 ± 1.5). Pemakanan ibu-bapa dan kanak-kanak didapati serupa: pemakanan buah-buahan dan sayur-sayuran (19.5 ± 3.1 ; 18.2 ± 3.6), daging (8.6 ± 1.4 ; 8.5 ± 1.6), makanan segera (5.8 ± 0.9 ; 5.5 ± 1.0), snek (8.3 ± 1.7 ; 7.7 ± 1.8) and minuman bergula (5.7 ± 1.2 ; 5.6 ± 1.2). Penglibatan kanak-kanak dalam aktiviti fizikal (16.5 ± 3.7) didapati lebih tinggi berbanding dengan penglibatan ibu-bapa (13.0 ± 3). Faktor-faktor sosial turut dinilai dan didapati ibu-bapa kurang menganggap persekitaran rumah mereka selamat (14.8 ± 3.1) dan padang-padang rekreasi turut kurang sedia ada (1.6 ± 1.0).

Interaksi yang signifikan bagi berat kanak-kanak dan berat ibu-bapa ($\chi^2 = 204$, $p = 0.015$) ditemui. Perkaitan positif didapati juga bagi IJT kanak-kanak dan ibu-bapa ($\chi^2 = 204$, $p = 0.015$). Pengaruh keluarga yang juga didapati berkaitan positif terhadap IJT kanak-kanak termasuk kebimbangan terhadap berat badan anak ($r = 0.125$, $p \leq 0.01$) dan penyekatan ($r = 0.057$, $p \leq 0.05$). Namun demikian, tekanan untuk makan ($r = -0.135$, $p \leq 0.01$) didapati berkaitan negatif dengan IJT kanak-kanak. Pengaruh persekitaran sosial turut dinilai untuk melihat perkaitannya dengan IJT kanak-kanak. Persepsi terhadap

keselamatan tempat tinggal ($r = -0.053$, $p \leq 0.05$) didapati berkaitan negatif dengan IJT kanak-kanak.

Analisis regresi logistik melaporkan risiko kanak-kanak kelebihan berat badan dan obes di kalangan kanak-kanak dan didapati kanak-kanak perempuan ($OR=0.538$; 95% CI = 0.421, 0.687), IJT ibu-bapa yang tinggi ($OR=1.055$; 95%=1.028, 1.082), prihatin terhadap berat badan anak ($OR=1.082$; 95%= 1.030; 1.127), menghadkan pemakanan anak ($OR=1.059$; 95%= 0.999; 1.123), mendesak anak makan ($OR=0.857$; 95% = 0.801-0.916) dan persepsi persekitaran rumah selamat ($OR=0.951$; 95% =0.913; 0.990). Informasi daripada kajian ini mencadangkan bahawa ibu-bapa seharusnya dididik tentang kepentingan pengaruh keluarga dan persekitaran sosial terhadap berat status kanak-kanak dan program-program pencegahan seharusnya memfokus dalam mendidik pengaruh-pengaruh berkenaan terhadap kanak-kanak.

ACKNOWLEDGEMENTS

Hereby, I would like to thank God for being the best company throughout my Masters Degree. Throughout the process of research and writing, He has guided me through experiences of tough times and good times. All glory to God in my study completion. Of course I would like to thank Dr Shamarina Shohaimi in supervising me in my study. Thank you for the patience and the kindness that you have shown me whenever I made mistakes in my work and research. Thank you for teaching me and guiding me and helping me to learn through the research work. I gained lots of experience through your guidance not only in research, but also in nurturing my skills such as planning, critical thinking, social and communication skills. You have taught me to be excellent and to give my best in my work. Thank you very much. I would like to also like to thank Dr Mohd Nasir Mohd Taib for being my co-supervisor. Due to my inexperience in this field of research, with his expertise I was able to understand better what a research is all about through his classes and meetings. Thank you for your eyes of detail in monitoring on my project work. I would also like to thank the enumerators that have helped me in data collection. I would like to thank Sharifah Nurula'in Balqis Syed Mohd, Zulaikha Mohd. Basar, Munirah Ahmad, Syafi'ie Mohd. Zaki, Abdul Hafiz Abdul Rahman, Eugene Poon Wai Chuen, Chee Min Wei, Jeremy Cheong Kuan Mun and Ng Pui Yee for travelling far and collect data for the research. I would also like to thank Sharifah Intan Zainun Sharif Ishak and Wong Yoke Wei for being good companions throughout my Masters degree. Thanks. Lastly, I would like to thank my friends from church for praying for me through tough times. It has been great with your support and concern throughout these 3 years. Thank you.

I certify that an Examination Committee has met on Conduct the final examination of Serene Tung En Hui on her degree thesis entitled “Familial and Socio-environmental predictors of obesity among school children in Selangor and Kuala Lumpur (Klang Valley)” in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The Committee recommends that the student be awarded Masters of Science Degree.

Members of the Examination Committee were as follows:

Dr. Meenakshii Nallappan

Department of Biology
Faculty of Science
Universiti Putra Malaysia
(Chairman)

Dr Rosita Jamaluddin, PhD

Department of Nutrition and Dietetics
Faculty of Medicine and Health Sciences
Universiti Putra Malaysia
(Internal Examiner)

Associate Professor Dr Mirnalini Kandiah, PhD

Department of Nutrition and Dietetics
Faculty of Medicine and Health Sciences
Universiti Putra Malaysia
(Internal Examiner)

Associate Professor Dr Poh Bee Koon, PhD

Department of Nutrition and Dietetics
Faculty of Allied Health Sciences
Universiti Kebangsaan Malaysia
(External Examiner)

BUJANG KIM HUAT
Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Masters of Science. The members of the Supervisory Committee were as follows:

Shamarina Shohaimi, PhD

Faculty of Science
Universiti Putra Malaysia
(Chairman)

Mohd Nasir Mohd Taib, DrPH

Faculty of Medicine and Health Sciences
Universiti Putra Malaysia
(Member)

Norhasni binti Zainal Abiddin, PhD

Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

HASANAH MOHD. GHAZALI, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institution.

SERENE TUNG EN HUI

Date: 5 October 2010

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	v
ACKNOWLEDGEMENT	vii
APPROVAL	ix
DECLARATION	xi
LIST OF TABLES	xv
LIST OF FIGURES	xviii
LIST OF ABBREVIATIONS	xix
CHAPTER	
1 INTRODUCTION	1
1.1 Global trends of childhood obesity	2
1.2 Childhood obesity in Malaysia	3
1.3 Problem statement	5
1.4 Significance of the study	6
1.5 Conceptual framework	7
1.6 Objectives	11
1.7 Null hypothesis	12
2 LITERATURE REVIEW	13
2.1 Childhood obesity and obesity predictors	13
2.2 Parental or familial influence in children's behavior and weight status	15
2.2.1 Parental weight status	16
2.2.2 Parental feeding practices and attitudes	17
2.2.3 Parental dietary influence	23
2.2.4 Parental physical activity influence	25
2.3 Socio-environmental determinants	27
2.3.1 Socioeconomic factors	27
2.3.2 Parental socioeconomic status	28
2.3.3 Ethnicity and culture	29
2.3.4 Neighbourhood environment	30
2.4 Children's dietary behaviours and patterns	32
2.4.1 Snacking and breakfast and meal skipping	32
2.4.2 Fruits and vegetable consumption	34
2.4.3 Fast food consumption	35
2.4.4 Sweetened drinks consumption	36
2.5 Children's physical activity	37
2.5.1 Physical activity and inactivity	37

3	METHODOLOGY	39
3.1	Study design	39
3.2	Study location	40
3.3	Study population or subject	40
3.4	Sample size determination	41
3.5	Sample design	41
3.6	Ethical and parental approval	42
3.7	Research instrument – Questionnaire	43
	3.7.1 Parent’s questionnaire	45
	3.7.2 Children’s questionnaire	52
3.8	Data collection procedures	56
3.9	Pre-test	57
3.10	Data exclusion process	64
3.11	Response rate	65
3.12	Body mass index (BMI) as a measure for overweight and obesity	66
3.14	Data analyses	68
4	RESULTS	69
4.1	Distribution and background of subject	69
4.2	Anthropometric measurements and nutritional status of the children	71
4.3	Parental feeding practices	72
	4.3.1 Distribution of parental feeding practices	72
4.4	Parental encouragement in healthy eating and physical activity	76
	4.4.1 Distribution of parental encouragement in healthy eating and physical activity	76
4.5	Food availability (Stocked foods)	76
	4.5.1 Distribution of food availability at home (stocked foods)	76
4.6	Parent’s dietary intake and children’s dietary intake	77
	4.6.1 Distribution of parent’s and children’s dietary intake	77
4.7	Parent’s and children’s physical activities	83
	4.7.1 Distribution of parent’s and children’s physical activity	83
4.8	Socio-cultural factors	86
	4.8.1 Socioeconomic status	86
	4.8.2 Ethnicity	87
4.9	Socio-environmental factors	88
	4.9.1 Distribution of neighbourhood safety perception and facilities	88
4.10	Correlation of familial factors and socio-environmental determinants of childhood obesity	89
4.11	Logistic regression of familial and socio-environmental determinants of childhood obesity	90
5	DISCUSSION	93
5.1	Familial factors	94
	5.1.1 Child feeding practices	94

5.1.2	Parental encouragement in healthy eating and physical activity	97
5.1.3	Food availability	98
5.1.4	Parent's and children's dietary intake (Modelling)	99
5.1.5	Parent's and children's physical activity (Modelling)	101
5.2	Socio-environmental factors	102
5.2.1	Socioeconomic status	102
5.2.2	Ethnicity	103
5.2.3	Neighbourhood safety	103
5.2.4	Accessibility of recreational facilities	104
6	CONCLUSION	106
6.1	Summary	106
6.2	Conclusion	107
6.3	Recommendations	107
6.4	Limitations of the study	110
	BIBLIOGRAPHY	113
	APPENDICES	
Appendix A	– Letter of approval from Ministry of Education	127
Appendix B	– Letter of approval from the State Education Department	128
Appendix C	– Letter of approval from Medical Research Ethical Committee, Faculty of Medicine and Health Sciences	129
Appendix D	– Information sheet	130
Appendix E	-- Consent form	131
Appendix F	– Parent's questionnaire	132
Appendix G	– Children's questionnaire	133
	BIODATA OF STUDENT	134