

National Childhood Obesity Foundation®

©2003-2013, N.C.O.F.®

Global Parental or Child Care Provider Attitudinal Survey on Childhood Obesity

Demographic information results from 117,310 respondents as of 31 December 2012:

1. Are you a: (Select one)

- 44% **Parent or expecting parent.**
- 19% **Grandparent(s)***
- 16% **Guardian (or relative)***
- 20% **Gatekeeper (child-care provider, child-sitter, K-4 teacher or administrator, etc.)***
- 1% **Other***

(*2-5 will be referred to as a person or persons in "charge" of a child's daily welfare throughout this survey when a parent or parents are not available to do so)

2. Please indicate your age range. (Select one)

- 2% **17 or under**
- 28% **18-25**
- 42% **26-39**
- 24% **40-59**
- 4% **60+**

3. What region of the globe do you reside? (Select one)

- 9% **U.S. New England (MA, CT, VT, ME, NY, NH, RI)**
- 11% **U.S. Mid-Atlantic (PA, NJ, DE, MD, VA, WV, DC)**
- 6% **U.S. South East (NC, SC, GA, FL, AL, TN, MS, LA)**
- 7% **U.S. Mid-West (OH, IN, MI, WI, MN, IL, KY, MO, IA, KS, NE, ND, SD)**
- 5% **U.S. South West (TX, NM, AZ, OK)**
- 4% **U.S. Mountain West (CO, WY, UT, NV, MT, ID)**
- 8% **U.S. Far West (CA, OR, WA, HI, AK)**
- 1% **Canada: Maritime Provinces (Newfoundland & Labrador, Nova Scotia, New Brunswick and PEI)**
- 5% **Canada: Eastern Provinces (Quebec, Ontario)**
- 1% **Canada: Prairie Provinces (Manitoba, Saskatchewan, Alberta)**
- 2% **Canada: West Coast Province (British Columbia)**
- 1% **Canada: North Territories (Nunavut, Yukon, Northwest Territories)**
- 11% **Great Britain (England, N. Ireland, Scotland, Wales)**
- 12% **Western Europe (Ireland, France, Germany, The Netherlands, Spain, Austria, Portugal, Italy)**
- 2% **Central Europe (Poland, Hungary, Czech Republic, Slovenia, Romania, Russia, Ukraine, Belarus)**
- 2% **Scandinavia (Denmark, Sweden, Norway, Finland, Greenland, Iceland)**
- 1% **Baltic States (Lithuania, Estonia, Latvia)**
- 2% **Southeast East Asia (Australia, New Zealand, Thailand, Laos, Indonesia, Vietnam, Cambodia)**
- 2% **Far East (Japan, China, S. Korea, Mongolia, Philippines, Pacific Islands)**
- 2% **Sub-Continent (India, Burma, Pakistan, Bengal-Desh, Nepal, Ceylon)**
- 2% **Middle-East (including: Israel and Turkey)**
- 1% **Africa (entire continent)**
- 0% **Central America (including: Mexico, Cuba, and Caribbean Islands)**
- 2% **South America (entire continent)**

4. Please indicate your gender. (Select one)

- 14% **Male**
- 86% **Female**

5. What is your race? (Only U.S. and Canadian respondents select one)

- 51% **White**
- 26% **African American**
- 1% **Native American**
- 18% **Hispanic**
- 3% **Asian American**
- 1% **Other**

6. Which one of the following ranges best describes your annual and/or household income (in Euro dollars)?

- 1% **Under \$10,000**
- 3% **\$11,000-\$24,999**
- 20% **\$25,000-\$39,999**
- 33% **\$40,000-\$59,999**
- 31% **\$60,000-\$79,999**
- 7% **\$80,000-\$99,999**
- 4% **\$100,000-\$149,999**
- 1% **\$150,000 and over**

Attitudinal: Developing healthy nutritional and exercise (or physical activity) habits are essential for my good health.

1. Do you see yourself as:

- 32% **Not very health conscious**
- 36% **Somewhat health conscious**
- 21% **Moderately health conscious**
- 10% **Very health conscious**
- 1% **Extremely health conscious**

2. Do you eat healthy nutritious foods more than three times a week (fresh fruits, vegetables, fish, broiled chicken and turkey, etc)?

- 1% **Never**
- 28% **Very seldom** (less than twice a month)
- 31% **On occasion** (less than twice a week)
- 27% **When possible**
- 11% **Most times**
- 2% **Always**

3. Do you eat highly processed food more than twice a week? (i.e. cereals, chips, crackers, white bread, pasta, fried food, sodas, red meat, canned foods, etc.)

- 2% **Never**
- 11% **Very seldom** (less than twice a month)
- 14% **On occasion** (less than twice a week)
- 27% **When possible**
- 28% **Most times**
- 18% **Always**

4. How many times a week do you engage in exercise (or physical activity)?

- 17% **None**
- 23% **Once a week or less**
- 25% **Two times a week**
- 21% **Three times a week**
- 9% **Four times a week**
- 5% **Everyday**

5. Which exercise (or physical activity) below best describes your exercise routine?

- 57% **Walking**
- 6% **Moderate weight training**
- 12% **Running**
- 21% **Cycling**
- 2% **Swimming**
- 2% **Organized Sports (Local Gym, at Work, etc.)**

Attitudinal: Obese and/or overweight children will most likely develop health related issues (i.e., diabetes, hypertension, heart disease, certain cancers, sleep apnea, etc.) as teens and young adults.

1. What is your immediate reaction when you see an obese or very overweight child?
 - 3% **Thyroid condition.**
 - 29% **No parental guidance or understanding of the immediate and long-term health effects of poor nutrition.**
 - 27% **Laziness and/or apathy.**
 - 39% **Both 2 & 3.**
 - 2% **Not sure.**
2. What key factor is greatest in forming a child's attitude toward making healthy choices:
 - 21% **TV Ads and Kids movies**
 - 44% **Parent and/or relative.**
 - 7% **Gatekeeper (day-care provider, child-sitter, K-4 teacher, etc.).**
 - 20% **Both 2 & 3.**
 - 8% **All of the above.**

Attitudinal: Childhood obesity is now reaching epidemic proportions globally.

1. What is your understanding of childhood obesity?
 - 25% **Poor nutrition, over-eating and not exercising.**
 - 13% **Not being w/in 20 lbs of ideal weight or BMI < 85% for the child's age and gender.**
 - 29% **Carrying > 40 lbs. over ideal weight or BMI > 85% for the child's age and gender.**
 - 17% **Having too much body fat.**
 - 16% **Not sure**
2. What interests you most regarding the issue of childhood obesity?
 - 9% **Learning more about the causes of childhood obesity.**
 - 14% **Learning more about helping implement nutritional and physical activity programs at my child's (or charge's) school.**
 - 41% **Learning more about healthier food choices.**
 - 17% **Learning more about healthier exercise (physical activity) choices.**
 - 19% **All of the above.**
3. What are you currently doing to educate yourself and/or child (or charge) regarding healthy nutrition and/or exercise (daily physical activity)?
 - 13% **TV shows on health and fitness.**
 - 15% **Visit web sites/read on-line newspaper articles/Subscribe to health magazine.**
 - 41% **Leading by example in making healthier personal choices, exercising more, and discussing the importance of making healthy choices with my children or charge.**
 - 28% **All of the above.**
 - 3% **Little-to-Nothing.**

Attitudinal: Proper nutrition is essential to a child's health and fitness.

1. Which factor or factors presents the greatest challenge for you?
 - 41% **Misleading labeling by food processors (Less sugar, Less fat, Less sodium, Organic, All-Natural, etc. does it really mean healthier?)**
 - 8% **Time to research, find, and prepare healthy foods.**
 - 8% **Perceived expense of purchasing healthier food choices.**
 - 30% **Both 1 & 2 above.**
 - 13% **Both 2 & 3 above.**
2. I am unable to get my child(ren) or charge(s) to eat healthier because:
 - 21% **I don't know how to combine happy* with healthy.**
 - 19% **I don't know how to counter misleading advertising targeting children.**
 - 7% **I don't have the time.**
 - 22% **Both 1 & 2.**
 - 31% **I don't know how to just say NO to non-nutritious meals.**

(*Happy meaning child's developed perception and physical cravings of tasty {highly processed oils, sugars, salted, and caffeinated foods} meals from prior home and/or dining-out eating experiences)

Attitudinal: Proper daily exercise (or physical activity) is essential to a child's health and fitness.

1. Where do you think your child or charge receives **MOST** of his or her exercise (physical activity) on a weekly basis? (Select one)

- 19% Neighborhood Playground/Backyard.
- 22% Organized sports (Soccer/European Football, Basketball, Baseball, Softball, etc.).
- 19% School physical education program.
- 16% Organizational activities (Girl Scouts, Boy Scouts, YMCA, etc.).
- 24% Not sure.

2. What **TWO** types of physical activities do you most often participate in with your child or charge?

- 38% Walking
- 25% Biking
- 1% Jogging
- 8% Sport related in the yard (baseball, t-ball, kickball, soccer, etc.)
- 2% Hiking
- 2% Swimming
- 3% Other
- 21% None

Attitudinal: I can shape my child's or charge's overall attitude toward proper daily nutrition and physical activity.

1. Who should make the daily nutritional and physical activity choices for my child or charge?

- 47% I as the Parent.
- 18% I as the Grandparent or Guardian (or relative).
- 5% I as the Gatekeeper (K-4 teacher or administrator, day care provider, etc.).
- 16% Both 1 & 2.
- 7% Both 1 & 3.
- 5% One through Three.
- 1% The child.
- 1% Not Sure.

2. Who is ultimately responsible for shaping a child's health and fitness attitude:

- 47% I as the Parent.
- 15% I as the Grandparent or Guardian (or relative).
- 6% I as the Gatekeeper (K-4 teacher or administrator, day care provider, etc.).
- 23% Both 1 & 2.
- 3% Both 1 & 3.
- 4% One through Three.
- 1% The child.
- 1% Not Sure.