CYPRUS TURKISH DIABETES ASSOCIATION

OBESITY REPORT

March 2005

Research by

KADEM (Cyprus Social Research and Consultant)
(Yılmaz M.T., Bundak R., Özer E., Sav H., Balkır F.)
AIM OF THE RESEARCH

This research is aimed at finding out the present situation in North Cyprus about child obesity. For this purpose the following items were researched over the target population:

(i) Physical state

· Body mass index (BMI)

· weight

· height weight ratio

· waist circumference measurement

· hip circumference measurement

(ii) Dietary Habits

· Vegetable consumption habits

· Fruit consumption habits

· Fast food consumption habits

· Diary products consumption habits

(iii) Socioeconomic State

· Income level

· Education level

· Family structure

· Career

· Social activities

· Entertainment habits
(iv) Family history

· Diabetical

· Overweight

· Hypertension

· Other abnormalities

SAMPLING OF RESEARCH
· A representative group of 876 persons between the ages 7-17 were used

· In deciding the sample group, the population in certain age groups, distribution of the population according to the districts and regions (small, medium sized and large settlements) were taken into consideration. At the field level, gender and age quotas were used.

· The parental sample group was comprised of the parents of the chosen sample children/youth group.

· In choosing particular houses, population distribution according to the districts and regions were taken into account. In each targeted house, height and weight of the chosen person and his/her parents were taken.

· The BMI values, based on height and weight measurements were according to the gender and age sensitive scale developed by the World Health Organisation (WHO) and the Centre for Disease Control (CDC).

A. PERCEPTION OF THE PROBLEM AND THE POLICIES

· The parents in North Cyprus think that the most important problems facing their children as:

· Traffic and transport (31%)

· Drugs/alcohol/smoking (24%)

· Educational problems (23%)

These 3 are way above in percentage compared to other problems stated.

· Alcohol/drugs/smoking is incontestably seen to be the most important health problem (76%)

· A remarkable portion (57%) of the population believes that obesity is a personal problem. In other words people think that obese persons are in that state due to their careless food and drink choices, exercising and unhealthy dietary habits. 38% recognises obesity as a public problem whereas 5% has no idea on the subject.

· There is a good correlation between the education level and recognition of obesity as a social problem. As the education level goes up, so does the tendency of accepting the problem as a social one:

· illiterate persons: 19%

· elementary school graduates: 34 %

· secondary school graduates: 40%

· university graduates: 51 %

· In the inquiry of finding links between obesity with different problems, it was mentioned that obesity was rising the risk of hypertension (50% mentioned this), and lack of self confidence (55%). The link between obesity and certain cancer types and depression was seen as being weak. It was also brought to the attention of the researchers that the percentage of those who have no idea about the triggering role obesity has over cancer and hearth problems was remarkably high.

· Support from the public for particular precautions on obesity varies according to the policies followed.

· The parents are fully supporting the policy of putting up restrictions on fast food and sweets advertisement just like their support (about 2/3) on smoking and alcohol.

· This support falls to 43-44% for the idea of putting up some tax on coke, chips and sweets and using this fund in fighting against obesity by preparing government supported advertisements encouraging exercising and healthy diet.

· 49% supported the idea of legislative action in order to make it compulsory for the fast food restaurants to state the nutritional values for their menus.

· The most responsible persons or establishments seen for the obesity problem are the parents (79%) and the persons themselves (66%). This result is in parallel to the fact that obesity is seen rather as an individual problem by the society.

· The other responsible persons/establishments seen in obesity problem are the doctors (35%) and dieticians (30%). The least responsible ones were noted as the shops selling food and drinks and the government.

B. SCHOOL

· The research has also shown that a large majority of the parents value the “diet courses”, “extra-curricular activities”, “art education” and “physical education” provided at schools as very important. The percentages of those who see them as very important are: for physical education 68%, for diet courses 57%, for extracurricular activities and art education 53%.

· Despite the fact that these school activities are appreciated highly, their satisfaction levels to the parents are below 20%. While 10% has no idea, about 50% expressed a view of either not satisfactory or not satisfactory at all. Hence the importance level and satisfaction levels were quiet contrary to each other.

· 81% of the parents believe the schools are responsible for providing information to the children about healthy and unhealthy food while 44% do not think schools are responsible for keeping track of children weights.

· 11% of the parents think that they are well informed about what is being sold to their children at school while it was found that about half of the parents did not have any idea at all.

C. ATTITUDES TOWARDS OVERWEIGHT CHILDREN
· To find out about attitudes, parents were asked whether they preferred an overweight child to an underweight one. 61% expressed a preference of somewhat underweight child.

· According to the parents, 58% of the overweight children are finding it more difficult to find friends, 46% lack of self control and 47% find themselves less attractive than their friends. About a third of the overweight children believe that they will lose weight naturally as they grow up.

· On the average about 20% of those interviewed did not express any idea on questions asked on obesity.

· 69% of the parents believe that the most prominent factor in their children gaining weight is the “production of unhealthy food by the fast food restaurants and shops”. 54% stated “individual’s lack of self control” and 44% stated “lack of regular exercise” as other important factors.

· Two-thirds of the parents believe that the parents themselves being overweight plays very little role or none on their children becoming overweight.

· 59% find advertisements to be “very effective” or “partially effective” in causing children gain weight.

D. HEALTH
· 70% of the parents think their children are at their ideal weight while 12% believe they are overweight. This means parents, apart from the children who are at obese level, think of overweight children as being at their ideal weight.

· 43% of those who believe their children are overweight reached this conclusion by comparing their children body structure with those of their friends. It is striking that only 9% came to this conclusion with the help of a doctor or dietician. More than half of those who learned that their children were overweight by the guidance of a doctor stated that they were not informed about the relationship between obesity and diabetics.

· It was found that a remarkably high percentage (84%) of the children/youth are not trying “to gain weight” or “to lose weight”. 10% were trying to lose and 6% were trying to gain weight.

· Outside school hours about 9 out of 10 children were taken care of by their parents; 11% either have grandparents only or grandparents sharing with the parents and 6% take care of themselves.

· 84% of the civil servant parents spend time with their children. This ratio is 81% with part-time workers and 81% (being the least) with workers. The maximum percentage is in agricultural families where mother is a housewife with 96% attention ratio. Of course there is 18% of grandparent’s contribution in the latter case too.

E. NUTRITION AND FOOD

· 36% of the parents have no idea what their children eat at school. 17% claim they are well informed. About half think that they are partially informed.

· The districts with least informed parents were Iskele (about 2/3) and Famagusta (41%). The highest informed group was in Guzelyurt district.

· About half of the 7-17 age group consume fast food at school. 28% of the parents did not know whether their children consumed fast food or not. Assuming some portion of this group too as being fast food consumers, it can be deduced that about 2/3 of the children consume fast food at school.

· Nicosia has the highest (69%) and Iskele district the lowest (20%) fast food consumers. Consumption of fast food also increases with age:

	Age group
	% of fast food consumers

	7-9
	41

	10-11
	52

	12-15
	55

	16-17
	52

In the 16-17 age group, 37% of the parents do not know whether their children consume fast food or not.

· 67% of the 7-17 age group consume coke (97% preferring normal and 3% diet) and 58% eat chocolates daily. Apart from these results, it turned out that 25% of the parents did not know anything about their children’s chocolate consumption and 16% about coke consumption.

· Less than 1/3 of the children/youth eat vegetables daily and drink milk. 38% consume fruit daily.

· 79% eat breakfast regularly and 84% eat food cooked at home at least 5 times a week.

· 1/3 of the children/youth buy at least twice a week take away food (e.g. doner kebab, lahmacun etc). More than 80% do this at least once a week. 76% eat in a restaurant at least once a week.

· 70% of the parents stated that they were not consulted by their children when buying food.

F. ACTIVITIES

· The research showed that about half of the 7-17 age group spends more than 1.5 hours in front of television. 56% spend various time with computer. 44% does not use computer at all.

· The duration of TV time increases with age. While 18% of the 7-8 age group watches TV more than 2 hours daily, this ratio increases with age and reaches 25% with the 16-17 age group.

· 7-15 year olds spend on the average less than 1 hour with the computer daily, whereas more than 70% of the 16-17 year olds spend more than 1 hour. 21% of this group spends more than two hours.

· 45% of the 7-17 year olds have never been on a walk or country walk, 39% have never played in a park and 37% have never ridden bicycle.

· The most frequent activities of the children are playing in the neighborhood (64%, at least twice a week) and sports (about half, at least 2 days a week). Another striking result is that about half of the children either do sports once a month or none. 27% does not do sports at all.

· A third of the students go to school by bus, 23% are taken to school by family transport. The percentage of those going to school by bicycle is only 1%. 39% walk to school.

· As the highest ratios, 54% in Guzelyurt and 43% in Iskele districts, children walk to school while the lowest percentage is in Nicosia with 32%. 1/3 of the children in Nicosia district are taken to school by family cars. In the city of Nicosia, this rate goes up to 60%.

· The greatest worry of the families concerning their children transport to school is the traffic (86%). The worry about fights is way below compared to those in West Europe and USA, with only 4 %.

· On average 2/3 of the children study 1-2 hours daily. 12% study 3 hours or more.

· The percentage of those studying more than 3 hours is much higher in Nicosia and Guzelyurt compared to other districts.

G. MOTHER/FATHER/HOUSE SITUATION
· About ¼ of the parents have health problems. Those with serious health problems is higher with women (4.3%) compared to men (1.5%).

· Problems due to overweightness increases with age. With parents of age 18-24 this ratio is 1.2% while it gradually increases to 4.2% in the 45-54 age group. The percentage jumps to 17.6% for those beyond 55 years of age.

· 35% of mothers and 29% of fathers find themselves above ideal weight. More than half of the parents think they are at ideal weight.

· More than half of the parents do not exercise at all. 19% of fathers and 13% of mothers exercise (for a duration of more than 30 minutes) once a month. On the average, 24% of the parents exercise either once a week or more frequently.

· The research also brought out the fact that there is a meaningful correlation between the education level and exercising. The tendency to exercise at least twice a week for 30 minutes or more increases with the level of education. For elementary school graduates this percentage is 9.6%, for high school graduates 14.8% and for university graduates 22.9%.

· 2/3 of the parents read the nutritional information on packages very rarely or none. 23% does not read at all. 36% read regularly and 8% read always. 74% of the parents consider taste in priority when buying food. 55% consider nutrition value and 36% price. Again the importance given to nutritional value increases with education level. While the ratio of those paying attention to nutritional value is 32% among illiterate parents, this ratio is 41% for the elementary school graduates, 64% for the secondary school graduates and 74% for the university graduates.

· A large majority of the families stated that buying vegetables and fruit is not a problem at all. Only 14% expressed some problems.

· In 85% of the houses food is being cooked at least 5 times a week and in 38% vegetable dishes are prepared. The results indicate that in each household on the average food is cooked once in two days and a vegetable dish is prepared once in three days.

· The percentage of households in which food is cooked at least 5 times a week is over 45% in the villages and towns while this falls to 26% in the cities.

H. ENVIRONMENT
· The research has also shown that most of the households do not have pavement or walking paths in their neighborhood. The least percentage of pavement/walking path existence is in the Nicosia district with 25%. The largest percentage for this issue was obtained in the Kyrenia district.

· About half of the parents are not comfortable in letting their children play outside. 9% answered “not comfortable at all”. 17% expressed “very comfortable” while 38% put themselves in the “somewhat comfortable” category.

· The highest portion of parents not feeling comfortable in letting their children out to play was in Nicosia and Famagusta districts (both 53%). The most comfortable ones in this respect were in Guzelyurt.

I. OVERWEIGHT AND OBESITY PERCENTAGES
· The research showed that 11.7% (95% percentile) of the 7-17 age group is obese and 16.1% is pre-obese (overweight). The obese percentages with age groupings were as follows:

	Age group
	% obese

	7-8
	17.8

	9-11
	14.2

	12-15
	11.3

	16-17
	5.1

· The following table compares the obesity and overweight percentages in North Cyprus with some other countries :

	Country
	% of overweight and obese children

	USA
	38

	Malta
	37

	Spain
	35

	Portugal
	32

	UK
	28

	South Cyprus
	28

	North Cyprus
	27.8

	Greece
	23

	France
	19

· 13.5% of the girls and 10% of the boys in North Cyprus are obese. The highest obesity rate is in Kyrenia (17.4%) and the lowest is in Iskele district (7.7%)

· The highest rate of obese children is those of the civil servants (18%). Farmer families have a rate of 6.5%.

· The obesity rate, in parallel to the results of other countries, falls noticeably among children who watch TV less than 1 hour daily (8.6%). The rate for the children who spend more than 1 hour per day in front of TV goes up to 13%.

· As part of the research, the obesity level of the parents was also studied and found to be 17.2%. Overweight ratio was 36.3%. Fathers (18.7%) and mothers (16.3%) are similar in obesity level while 52.4% of the mothers are overweight against 36.2% of fathers.

· The obesity level among the parents is inversely proportional to the education level. Obesity percentages go up as the education level goes down. The obesity percentage is 27% among the mothers who cannot read and write or who are elementary school graduates. This falls to 6% for the university graduates. Similarly, 14% of the university graduated fathers are obese while this ratio is 25% for the illiterate fathers.

· Comparing the percentage of obese and overweight adults in TRNC, it was found that the level in North Cyprus was below those of USA, Germany, UK, Spain, Portugal, South Cyprus and Turkey and above those of Denmark, Sweden, Belgium, Italy and France.

· The results indicate that there is a strong correlation between the level of obese and overweight children with that of the obese and overweight parents. The obesity level for children with normal or below normal weight parents is 2%. This is 3.9% for overweight parents.

	Parents weight
	% obese children
	% overweight children

	Normal or below normal
	2
	3.9

	Overweight
	10.3
	13.8

	Obese
	20
	20

