Slide 1

A Multilevel Study of the Association between Economic and Social Context, Stage of Adolescence, and Physical Activity and BMI
Caroline Mae McKay, PHD
Bethany A Bell-Ellison, MPH
Kirsten Wallace, MA, MSPH
John M Ferron, PHD

Slide 2

Study Rationale
Three lines of interest
1: Growing burden of cardiovascular disease risk behavior among adolescents
Approximately 30 percent overweight
More than 30 percent no regular activity
2: Individual change prevention strategies limited; need to focus on broader factors
Decontextualized approach incomplete
Role of social environment in shaping risk
Growing evidence of poverty

Slide 3

Rationale and Purpose
3. Effect of context on behavior may differ by developmental stage
Differential effect of place 
Transitions; EG, early, middle, late; may shape risk 
Moderating role of stage on contextual influence on behavior not well-studied
Purpose: Examine economic and social contexts on odds of being inactive or overweight and determine if influences differed by stage of adolescence

Slide 4

Methodology: Variables
Multilevel modeling
Individual level
Outcomes
Physical activity: yes, 0; or no, 1
BMI: normal, 0; or overweight or obese, 1
Control
Sociodemographic characteristics
Moderator
Stage of adolescence: early, 10 to 13; middle, 14 to 16; late, 17

Slide 5

Methodology: Variables
Contextual level
Economic indicator
Poverty: proportion of population less than 200 percent FPL
Social capital indicators
Social trust: aggregated responses: If my child were outside playing and got hurt or scared, there are adults nearby whom I trust to help my child
Mutual aid: aggregated responses: People in my neighborhood help each other out

Slide 6

Results: Context Leads to Physical Activity
Economic Context
No association found
Social Context
Mutual aid
Regardless of age, higher odds of reporting inactivity if adolescent lives in a State with strong mutual aid; OR 4.27, 1.55 to 11
However, moderating influence found; effect greater among younger adolescents

Slide 7

Context Leads to Physical Activity
Social Context
Social Trust
Regardless of age, higher odds of reporting inactivity if adolescent lives in a State with strong social trust; OR 9.26, 1.74 to 49
Association not moderated by stage of adolescence

Slide 8

Results: Context Leads to BMI
Economic Context
Poverty
Regardless of age, higher odds of having above-normal BMI if adolescent lives in a State with more poverty; OR 2.12, 1.18 to 3.82
Association not moderated by stage of adolescence

Slide 9

Context Leads to BMI
Social Context
Moderating influence found
For late adolescence, youth who lived in States with higher levels of mutual aid and social trust had the greatest odds of having above-normal BMI; OR 1.68, 1.07 to 2.64; OR 3.11, 1.50 to 6.47

Slide 10

Context Leads to BMI
Social Context
Same pattern for both indicators
For early adolescence, living in States with high levels of mutual aid and social trust protective; OR 0.61, 0.39 to 0.97
For late adolescence, living in States with high levels of mutual aid and social trust confers excess risk

Slide 11

Summary of Findings
No consistent pattern
Direction of effect and mechanisms may operate differentially based on age and outcome
Complexity of findings; EG, feature of development
Evidence environment provides opportunities or barriers for individual action

Slide 12

Implications
Need for additional knowledge on contextual influences on adolescent risk
Practice-related activities
Policy-related endeavors
Consideration of multilevel nature of growing problem of inactivity and obesity

