

Childhood Overweight & Obesity

Rafael Ramírez Escuela Primaria

Assessment of Children ages 6–12

Puente de Cillas, Mexico

Background

- Population: 2,382 (En Nuestro Mexico, 2016)
- Small, rural town in Guanajuato, Mexico

Unique Community Characteristics

- Limited access to healthy foods
- Central health center (Centro de Salud)
- Community recreation center
- Free primary/preventative healthcare for all community members

Significance of the problem

Childhood obesity is complex and rapidly growing global health problem greatly affecting the population of Mexico, can have numerous adverse health effects, and contributes to increased chronic diseases in adulthood (WHO, 2016).

33% of children in the United States are obese (American Heart Association, 2014).

Hispanics make up 12% of the population in Jackson County, Oregon (U.S. Census Bureau, 2014).

In 2012, the childhood obesity prevalence in Mexican children ages 11–19 was **34.9%**, ranking Mexico as **number one in childhood obesity** (Instituto Nacional de Salud Pública, 2012).

Goals

- Evaluate the elementary school children's current understanding of nutrition and their health statuses
- Understand barriers to BMI reduction and improved family nutrition knowledge
- Reinforce school's efforts to reduce BMIs, through presenting primary and secondary data

Assessment methods

- Secondary data: WHO, World Factbook, Instituto Nacional de Salud Pública
- Windshield & walking survey of school
- Key informant interviews: teachers, director, delegate, health center nurse
- 5th grade BMIs & nutrition survey
- Parent's nutrition knowledge survey

SWOT Analysis

Strengths	Weaknesses
<ul style="list-style-type: none"> High attendance rates Dedicated faculty Family involvement Nutrition education curriculum Collectivist culture Physically active children Minimal family dysfunction Positive school reputation Parent readiness to learn 	<ul style="list-style-type: none"> Many working families Single parent households No supermarket Few fruit & vegetable stores Culturally barriers to health Low literacy rates
Opportunities	Threats
<ul style="list-style-type: none"> Water availability on campus Soda ban on campus Centro de Salud services Escuela de Familia program Availability of nutritionists 	<ul style="list-style-type: none"> Sugary drink consumption Limited transportation High BMIs of 5th grade students High BMIs of children in Mexico Non-potable water in community Low vegetable intake

Children

- 5th grade girls overweight or obese 2016: 39%
- 5th grade boys overweight or obese 2016: 39%
- Commonly consumed foods: carbohydrates, grains, sugary snack foods, meat
- Sweet drinks consumed on average: 3.3/day
- Growth stunting, overweight and obesity are twice as likely to occur in indigenous populations in Mexico (Malina et al., 2011).

- Mexico is the world's number one consumer of soda, consuming 46 gallons each year per capita (Kirkpatrick, 2015).

Families

Escuela Primaria.
Parent's Nutritional Knowledge

- 85% of mothers prepared food at home for their child, 15% purchased pre-made
- 100% of mothers showed interest in furthering their nutrition education
- 85% of mothers reported no barriers to attending nutrition classes, 15% reported lack of time as a barrier

Recommendations

- Continue current school efforts of education to children and families, increasing water consumption and banning sodas
- Educate that children ages 9–19 should consume daily portions as follows: 4–5 vegetables, 2–5 fruits, 10–12 grains, 1–2 legumes, 4–5 animal proteins and 1–2 servings of dairy (Mexican Secretaría de Salud, 2016)
- Local and statewide campaigns to decrease consumption of packaged products and sugary drinks and to consume a balanced diet must be emphasized.
- Connect families of school children to existing community resources
- Rationale.** School-based interventions including teacher education, supportive environments, nutrition curriculum, physical education and parental nutrition classes results are effective in decreasing BMIs and improving eating behaviors (Barcardi-Gascon et al., 2012)

Conclusions

- Puente de Cillas is actively utilizing an ecological model to target childhood obesity
- Fifth grade BMI data shows obesity and overweight is still an issue indicating the influence of culture, food availability, and upstream structural determinants on this national population health epidemic
- Next steps.** evaluate cultural barriers and areas for policy change, parent's learning styles and efficacy of classes being offered.

Acknowledgements.

Trish Kohan, RN/MSN
 Rachel Richmond, RN/MSN
 Teresa Hernandez, Director, Escuela de Enfermería
 Lidia Ramirez Reyes, Directora, Escuela Rafael Ramirez
 Mario, Edwin, Aida & Laura, instructores