

THE NATIONAL HEALTH AND

MORBIDITY SURVEY 2017

ADOLESCENT NUTRITION SURVEY

2017

Contributors

The following persons had contributed in the interpretation of findings, discussion on

implication, conclusion and/or drawing recommendations for this report.

(In alphabetical order)

Ainan Nasrina Ismail, Azli Baharudin, Chan Ying Ying, Chin Kim Ling, Cheong Siew Man,

Fatimah Othman, Hazizi Abu Saad, Jamilah Ahmad, Junaidah Raib, Lai Wai Kent, Lalitha

Palaniveloo, Ling Swee Nian, Mohd Azahadi Omar, Mahenderan a/l Appukutty, Mohamad

Hasnan Ahmad, Mohamad Ihsan Tahir, Noor Ani Ahmad, Norlida Zulkafly, Nur Azna Mahmud,

Nor Azian Mohd Zaki, Norazizah Ibrahim Wong, Noor Hasnani Ismail, Noor Ul-Aziha

Muhammad, Nur Ili Mohamad Tarmizi, Nur Shahida Abdul Aziz, Poh Bee Koon, Rashidah

Ambak, Rohana Ya'akof, Ruby Zainureen Zahedi, Ruhaya Salleh, Rusidah Selamat, Ruzita Abd

Talib, Safiah Md Yusof, Sam Azura Ahmad, Shahrulnaz Norhazli Nazri, Syafinaz Sallehuddin,

Subash Shander a/l Ganapathy, Suhaidi Sudin, Tan Beng Chin

Editorial Reviewers

Lalitha Palaniveloo

Editors

Ruhaya Salleh, Tahir Aris, Muhammad Fadhli Mohd Yusoff

© 2017, Institute for Public Health, National Institutes of Health, Ministry of Health Malaysia,
Kuala Lumpur.

Perpustakaan Negara Malaysia Cataloging-in-Publication Data

National Health and Morbidity Survey 2017 (NMRR-16-698-30042)
ISBN 978-983-2387-64-0

MOH/S/IKU/96.18(RR)

Suggested citation:
Institute for Public Health (IPH) 2017. National Health and Morbidity Survey (NHMS) 2017:
Adolescent Nutrition Survey 2017, Malaysia.

Disclaimer:
The views expressed in this report are those of the authors alone and do not necessarily
represent the opinions of the other investigators participating in the survey, nor the view or
policy of the Ministry of Health.

Produce and Published by:
The National Health and Morbidity Survey 2017: Adolescent Nutrition Survey 2017
Institute fo Public Health
National Institutes of Health
Ministry of Health Malaysia
Jalan Bangsar
50590 Kuala Lumpur, Malaysia
Tel: +603-22979400 / 521
Fax: +603-22823114
Website: www.iku.gov.my

Any enquiries about this report should be directed to:

Principal Investigator
National Health and Morbidity Survey 2017: Adolescent Nutrition Survey 2017
Institute for Public Health
National Institutes of Health
Ministry of Health Malaysia
Jalan Bangsar
50590 Kuala Lumpur, Malaysia
Tel: +603-22979400
Fax: +603-22823114
Website: www.iku.gov.my

Published by Institute for Public Health, National Institutes of Health, Ministry of Health Malaysia.

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

i

Acknowledgement

The authors would like to thank the Director General of Health Malaysia and the National

Health and Morbidity Survey (NHMS) Steering Committee Team for supporting this research

project via financial grant and technical support. The research team member also would like

to express their gratitude to the Director General Education, Ministry of Education, Malaysia

as well as Director of Nutrition and other staff at Nutrition Division, Food Safety & Quality

Division and the Ministry of Health for the input given.

The Adolescent Nutrition Survey would not have been completed without the commitment

and dedication shown by the Ministry of Education in conducting this study at selected

schools nationwide. We specifically thanks the State Education Department, Principals,

Headmasters, teachers, students and parents for their excellent cooperation and

commitment throughout the study.

The authors wish to extend our gratitude to all research team members. We are deeply

indebted to the staff the Institute for Public Health, State Health Department, State and Distrit

Nutritionist and our committed research assistants who contributed greatly to this study.

Without their support and commitment, this study would not have come this far.

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

ii

Table of Contents
Acknowledgement .. i

List of Tables .. v

List of Appendices ... ix

Executive Summary .. x

1.0 Introduction ... 1

 1.1 Objectives .. 4

1.1.1 General Objectives .. 4

1.1.2 Specific Objectives .. 4

 1.2 The NHMS 2017 Organisation Team ... 4

1.2.1 NHMS Steering Committee ... 4

1.2.2 Central Coordinating Team (CCT) ... 5

1.2.3 Research Team Members ... 5

1.2.4 State Liason Officers and Data Collection Team ... 5

2.0 Methodology .. 7

 2.1 Target Population ... 7

 2.2 Sampling Frame .. 7

 2.3 Sample Size Determination ... 7

 2.4 Sampling Design .. 8

 2.5 Ethical Approval .. 9

 2.6 Data Collection .. 9

 2.7 Data Management .. 9

2.7.1 Data Operation Centre .. 9

2.7.2 Data Analysis ... 11

 2.8 Survey Instruments ... 11

3.0 Findings .. 12

 3.1 General Findings ... 12

 3.2 Nutritional status among adolescents (Primary 4 to Secondary 5) in WP Putrajaya 15

3.2.1 Introduction .. 15

3.2.2 Objectives.. 15

3.2.3 Variable definition .. 15

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

iii

3.2.4 Findings ... 15

3.2.4.1 Height-for-Age z-score ... 15

3.2.4.2 BMI-for-Age z-score ... 16

3.2.5 Conclusion ... 16

3.2.6 Recommendation .. 16

 3.3 Perception on body weight management Adolescent (Primary 4 To Secondary 5)

 In WP Putrajaya .. 21

3.3.1 Introduction .. 21

3.3.2 Objective ... 21

3.3.3 Variable definition .. 21

3.3.4 Findings ... 22

3.3.5 Discussion/Conclusion .. 23

3.3.6 Recommendation .. 23

 3.4 Meal pattern among adolescents (Primary 4 to Secondary 5) in WP Putrajaya 45

3.4.1 Introduction .. 45

3.4.2 Objective ... 45

3.4.3 Variable Definition .. 45

3.4.4 Findings ... 46

3.4.5 Discussions/Conclusion ... 47

3.4.6 Recommendation .. 48

 3.5 Physical activity among adolescents (Primary 4 To Secondary 5) In WP Putrajaya 119

3.5.1 Introduction .. 119

3.5.2 Objectives.. 119

3.5.3 Variable definitions ... 119

3.5.4 Findings ... 120

3.5.5 Discussion.. 120

3.5.6 Conclusion ... 120

3.5.7 Recommendations .. 120

 3.6. Supplements intake among adolescents (Primary 4 to Secondary 5) in WP

 Putrajaya ... 128

3.6.1 Introduction .. 128

3.6.2 Objectives ... 128

3.6.3 Findings ... 129

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

iv

3.6.4 Discussions .. 129

3.6.5 Conclusions ... 129

3.6.6 Recommendation .. 129

 3.7 Food and nutrition labeling Among Adolescents (Secondary 1 To Secondary 5) In WP

 Putrajaya ... 148

3.7.1 Introduction .. 148

3.7.2 Objective .. 148

3.7.2.1 General objective ... 148

3.7.2.2 Specific objective: .. 148

3.7.3 Variable definitions ... 149

3.7.4 Findings ... 150

3.7.4.1 Prevalence of practise reading food labels when buying or receiving

food/drink among adolescents in WP Putrajaya ... 150

3.7.4.2 Reasons for not reading food and nutrition labelling among

adolescents in WP Putrajaya ... 150

3.7.4.3 Types of nutrition fact information (energy, carbohydrate/ sugar, fat,

protein, sodium, vitamin, mineral and fiber content) that read from the food

labels. ... 150

3.7.4.4 Types of information (expiry date, nutrition claim, nutrition facts, halal

logo, food ingredients and storage instruction) read from the food labels. 150

3.7.4.5 Understanding of nutrition facts among adolescents in W.P

Putrajaya .. 151

3.7.4.6 Understanding of front of pack labelling among adolescents in WP

Putrajaya .. 151

3.7.4.7 Understanding of the mostly and the least used ingredients based on

the food ingredient list among adolescents in WP Putrajaya 151

3.7.5 Discussion/Conclusion .. 151

APPENDICES ... 171

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

v

List of Tables

METHODOLOGY___

Table 2.1 Distribution of Secondary and Primary Schools Sampled by State, NHMS 2017

FINDINGS__

Table 3.1.1 Response Rate at Student Level for Adolescent Nutrition Survey by State,
NHMS 2017

Table 3.1.2 Comparison between NHMS 2017 respondents and national enrolment of
secondary

NUTRITIONAL STATUS AMONG ADOLESCENTS (PRIMARY 4 TO SECONDARY 5) IN W.P

PUTRAJAYA__

 Table 3.2.1 Distribution of adolescents according to Height-For-Age (HAZ) Z-score by
socio-demographic characteristics

 Table 3.2.2 Distribution of adolescents according to BMI-For-Age status by socio-
demographic characteristics

PERCEPTION OF WEIGHT MANAGEMENT AMONG ADOLESCENT (PRIMARY 4 TO SECONDARY
5) IN W.P PUTRAJAYA__

 Table 3.3.1 Body weight perception among adolescents by socio-demographic
characteristics

 Table 3.3.2 Body weight perception among adolescent by actual BMI for age status.

 Table 3.3.3 Action taken according to correctly perceived body weight among
adolescents.

 Table 3.3.4 Action taken according to misperception of body weight among adolescents

 Table 3.3.5 Main factors that motivate to lose body weight among adolescents by socio-
demographic characteristics

 Table 3.3.6 Main factor that motivate to increase body weight among adolescents by
socio-demographic characteristics

 Table 3.3.7 Preferred option to lose body weight among adolescents by socio-
demographic characteristics

 Table 3.3.8 Preferred option to increase body weight among adolescents by socio-
demographic characteristics

MEAL PATTERN AMONG ADOLESCENTS (PRIMARY 4 TO SECONDARY 5) IN W.P PUTRAJAYA

Table 3.4.1 Prevalence of breakfast per week among adolescents by socio-demographic
characteristics and nutritional status

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

vi

Table 3.4.2 Source of food for breakfast among adolescents by socio-demographic
characteristics and nutritional status

Table 3.4.3 Reasons for skipping breakfast among adolescents by socio-demographic
characteristics and nutritional status

Table 3.4.4 Prevalence of lunch per week among adolescents by socio-demographic
characteristics and nutritional status

Table 3.4.5 Source of food for lunch among adolescents by socio-demographic
characteristics and nutritional status

Table 3.4.6 Reasons for skipping lunch among adolescents by socio-demographic
characteristics and nutritional status

Table 3.4.7 Prevalence of dinner per week among adolescents by socio-demographic
characteristics and nutritional status

Table 3.4.8 Source of food for dinner among adolescents by socio-demographic
characteristics and nutritional status

Table 3.4.9 Reasons for skipping dinner among adolescents by socio-demographic
characteristics and nutritional status

Table 3.4.10 Prevalence of eating and/or drinking during recess time per week among
adolescents by socio-demographics and nutritional status

Table 3.4.11 Source of food during recess time among adolescents by socio-demographic
characteristics and nutritional status

Table 3.4.12 Prevalence of afternoon tea per week among adolescents per week by socio-
demographic characteristics and nutritional status

Table 3.4.13 Source of food for afternoon tea among adolescents by socio-demographic
characteristics and nutritional status

Table 3.4.14 Prevalence of heavy meal after dinner per week among adolescents by socio-
demographic characteristics and nutritional status

Table 3.4.15 Source of food for eating heavy meal after dinner among adolescents by socio-
demographic characteristics and nutritional status

Table 3.4.16 Prevalence of fast food consumption per week among adolescents by socio-
demographic characteristics and nutritional status

Table 3.4.17 Practice of bring food to school among adolescents by socio-demographic
characteristics and nutritional status

Table 3.4.18 Type of food usually bring to school among adolescents by socio-demographic
characteristics and nutritional status

Table 3.4.19 Practice of bring drinks to school among adolescents by socio-demographic
characteristics and nutritional status

Table 3.4.20 Type of drinks usually bring to school among adolescents by socio-
demographic characteristics and nutritional status

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

vii

Table 3.4.21 Spending of pocket money among adolescents by socio-demographic
characteristics and nutritional status

Table 3.4.22 Prevalence of eating out in a week among adolescents by socio-demographic
characteristics and nutritional status

Table 3.4.23 Prevalence of consuming snack food in a week among adolescents by socio-
demographic characteristics and nutritional status

Table 3.4.24 Type of snack foods usually consumed among adolescents by socio-
demographic characteristics and nutritional status

Table 3.4.25 Prevalence of snack food and/or drinks usually bought out of school area in a
week among adolescents by socio-demographic characteristics and nutritional
status

Table 3.4.26 Type of snack food and/ or drinks usually bought out of school area among
adolescents by socio-demographic characteristics and nutritional status

Table 3.4.27 Media sources which affected dietary pattern among adolescents by socio-
demographic characteristics and nutritional status

PHYSICAL ACTIVITY AMONG ADOLESCENTS (PRIMARY 4 TO SECONDARY 5) IN W.P

PUTRAJAYA__

Table 3.5.1 Mean total scores in PAQ-C among adolescents within last 7 days by socio-
demographic characteristics and BMI - for - age status

Table 3.5.2 Distribution of adolescents according to physical activity level within last 7
days by socio-demographic characteristics and BMI - for - age status

Table 3.5.3 The five most preferred physical activities during spare time within the last 7
days based on the proportion of adolescents participated in it

Table 3.5.4 Level of participation in physical education (PE) classes among adolescents
within last 7 days by socio demographic characteristics and BMI - for-age
status

Table 3.5.5 Length of time spent per day on watching television, using computer and
playing video games at weekends among adolescents by socio-demographic
characteristics

Table 3.5.6 Length of time spent per day on watching television, using computer and
playing video games on schooling days among adolescents by socio-
demographic characteristics and BMI-for-age status

VITAMIN/MINERAL AND FOOD SUPPLEMENT INTAKES AMONG ADOLESCENTS (PRIMARY 4
TO SECONDARY 5) IN W.P PUTRAJAYA __

Table 3.6.1 Prevalence of adolescents taking vitamin/ mineral supplements by socio-
demographic characteristic

Table 3.6.2 Types of vitamin/ mineral usually consumed among adolescents by socio-
demographic characteristics

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

viii

Table 3.6.3 Reasons for taking vitamin/ mineral among adolescents by socio-demographic
characteristics

Table 3.6.4 Frequency of taking vitamin/ mineral among adolescents by socio-
demographic characteristics

Table 3.6.5 Prevalence of adolescents taking food supplements by socio-demographic
characteristic

Table 3.6.6 Types of food supplement usually consumed among adolescents by socio-
demographic characteristics

Table 3.6.7 Reasons for taking food supplements among adolescents by socio-
demographic characteristics

Table 3.6.8 Frequency of taking food supplements among adolescents by socio-
demographic characteristics

FOOD AND NUTRITION LABELLING AMONG ADOLESCENTS (SECONDARY 1 TO SECONDARY 5)
IN W.P PUTRAJAYA__

Table 3.7.1 Prevalence of reading food and nutritional labelling when buying or receiving
food/drink

Table 3.7.2 Reason for not reading food label among adolescents

Table 3.7.3a Prevalence of reading nutrition information (macronutrient) among those
who read food label (Yes, always/ Yes, sometimes)

Table 3.7.3b Prevalence of reading nutrition information (micronutrient/fiber) among
those who read food label (Yes, always/ Yes, sometimes)

Table 3.7.4 Prevalence of reading food label among those who read food label (Yes,
always/ Yes, sometimes)

Table 3.7.5 Prevalence of understanding on the interpretation calorie and sugar content
on the nutrition labelling among adolescents

Table 3.7.6 Prevalence of understanding on correct interpretation of front of pack
labelling for energy among adolescents

Table 3.7.7 Prevalence on the understanding of food ingredients among adolescents

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

ix

List of Appendices

Appendix 1 Members of Steering Committee NHMS 2015-2018

Appendix 2 Terms of Reference for NHMS 2015-2018 Steering Committee

Appendix 3 List of members of Central Coordinating Committee

Appendix 4 Terms of Reference for NHMS 2017 Central Coordinating Team

Appendix 5 List of Research Team Members, NHMS 2017

Appendix 6 List of Data Collection Teams

Appendix 7 Questionnaires

Appendix 8 Consent Form

Appendix 9 List of Abbreviations

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

x

Executive Summary

The Adolescent Nutrition Survey (ANS) is the second nation-wide study among adolescents in

Malaysia after the Malaysia School-based Nutrition Survey (MSNS) 2012. There are three

main scopes in this survey which are Adolescent Nutrition Survey (ANS), Habitual Food Intake

and Dietary Intake. ANS consists of six topics such as nutritional status, body weight

perception, meal pattern, physical activity, vitamin/mineral, food supplement intakes and

food and nutrition labelling. This survey was conducted at 311 randomly selected schools in

all states including three federal territories in Malaysia. This school-based survey was a cross-

sectional study involving school-going adolescents aged Primary 4 To Secondary 5 attending

school in Malaysia. A multistage stratified cluster sampling design was used to recruit national

representative samples from students in Standard 4 to 6 (10-12 years of age) and Form 1 to

5 (13-17 years of age). The survey was conducted using self-administered questionnaires.

Total response rates for self administered questionnaire were 89.5% for ANS.

.ŀǎŜŘ ƻƴ ǘƘŜ ƛƴŘƛŎŀǘƻǊ ƘŜƛƎƘǘ ŦƻǊ ŀƎŜ όI!½ύΣ ǘƘŜ ǇǊŜǾŀƭŜƴŎŜ ƻŦ ƴƻǊƳŀƭ ƘŜƛƎƘǘ όI!½ җ-2SD) was

94.0% and stunting was 6.0%. In terms of BMI for age (BAZ), the prevalence of thinness was

6.2%, overweight was 16.8% and obesity was 15.5%.

Among those school-going adolescents who had actual normal weight, 50.2% correctly

perceived their weight to be normal. Among those who were actually thin, 72.1% correctly

perceived their weight to be thin, while among those who were actually overweight and

obese, 46.9% and 10.3% correctly perceived themselves to be overweight and obese

respectively. Health was the main reason among those who wanted to lose and gain weight;

with 61.5% preferring exercise as an option to lose weight; 51.7% wanted to increase quantity

of food to gain weight.

As for meal pattern, the prevalence of breakfast intake for seven days per week among

adolescents was 28.6%. More than half, one to six days per week (61.5%) and some of them

did not having breakfast in a week (10.0%). Among those who had breakfast, 76.3% had it at

home. Boys (30.8%) reported having breakfast daily (seven days per week), higher than girls

areas (25.9%). The two main reasons of skipping breakfast were no appetite (32.3%) and no

time (43.9%).

The prevalence of having lunch seven days per week among school-going adolescents was

47.2%; 50.6% had lunch up to six days per week and 2.2% did not have lunch in a week. No

appetite (33.9%) and no time (19.8%) were the two main reasons for skipping lunch. As for

dinner, 56.1% of school-going adolescents had dinner seven days per week, 40.9% 1-6 days

per week and 2.9% did not have dinner in a week. Only 8.4% took heavy meals after dinner

seven days per week.

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

xi

There were 2.3% who had fast food daily and 8.7% did not have fast food in a week. Social

media (YouTube, Facebook, Instagram, etc.) and television were reported as the main sources

which affected dietary pattern in 44.4% and 37.6%. A percentage of 24.6% reported that their

dietary patterns were not affected by any media sources.

For dietary intake, the median energy intake of adolescents was 1848 kcal, which was 90.2%

of the Recommended Nutrient Intake (RNI) for energy. Boys reported higher median energy

intake with 2068 kcal compared to girls (1670 kcal). Half of the total daily energy intake

consisted of carbohydrate (51.6%), protein (15.0%) and fat (33.4%). The total daily energy

intake was derived from three main meals: breakfast (20.8%), lunch (26.0%) and dinner

(25.7%).

The prevalence of physical activity among school-going adolescents in WP Putrajaya was

54.9%. Boys and younger adolescents were more active than girls and older adolescents. The

most favourite activities during spare time were walking for exercise, jogging / running,

badminton, tagging and cycling. More adolescents watched television, played computer or

video games over the weekend compared to schooling days.

The prevalence of vitamin/minerals and food supplements intake among WP Kuala Lumpur

adolescence was 44.3% and 33.2%. There was no significant difference of vitamin/mineral

and food supplement intakes between boys and girls, ethnicity, school classes and localities.

In average, the vitamin/mineral and food supplements were consumed everyday by 14.6%

and 9.2% of adolescents. The most commonly consumed vitamin/ minerals and food

supplements were Vitamin C 31.9% and Bee product 13.5%. The main reason for taking

ǾƛǘŀƳƛƴκƳƛƴŜǊŀƭǎ ŀƴŘ ŦƻƻŘ ǎǳǇǇƭŜƳŜƴǘǎ ǿŀǎ ŘǳŜ ǘƻ ǇŀǊŜƴǘΩǎ ŀŘǾƛǎŜŘ ǿƘƛŎƘ ǿŀǎΣ псΦо҈ and

28.2% respectively.

Food and nutrition labelling use was assessed among secondary school-going adolescents;

32.7% always reading food and nutrition labelling. Another 52.7% reported as sometimes

and only 14.6% never reading food label. They were more concerned about fat and total

energy compared to other nutrients. 54.2% of adolescents both answered correctly on

nutrition facts and 27.1% of adolescents answered correctly questions regarding the front of

pack labelling and only 4.3% answered both correctly regarding the most and least ingredients

based on the food ingredient list.

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

1

1.0 Introduction

Adolescence is a period of transition between childhood and adulthood. The World Health

Organization (WHO) defines an adolescent as any person between ages 10 and 19 (WHO,

2014). Adolescence is a critical period because major biological and psychological changes

occur during a very short period of time.

Adolescent health should be given attention because adolescents are the future generation

of any country and their health statuses are critical for the well-being of society. Chronic

malnutrition is one of the major health problems encountered by adolescents living in

developing countries (World Health Organization, 2006). The high rate of malnutrition among

girls not only contributes to increased morbidity and mortality associated with pregnancy and

delivery but also to increased risk of delivering low birth-weight babies (World Health

Organization, 2006). This contributes to the intergenerational cycle of malnutrition.

The nutritional issue in adolescents should be prioritized because growth during adolescence

is at a fast pace. Adequate nutrition during adolescence is important to cover the deficits

suffered during childhood. Moreover, extra micro and macro-nutrients are required to meet

the demands of physical and cognitive growth, as well as provide adequate stores of energy

for illnesses and pregnancy. To a more important extent, epidemiological evidence proved

that there is a link between child and adolescent poor nutritional status and increased risk of

various chronic diseases during adulthood (Case, Fertig, & Paxson, 2005).

Due to the targets of the first Millennium Development goal to "eradicate extreme poverty

and hunger, the underweight prevalence in children was projected to decline from 26.5% in

1990 to 17.6% in 2015 across the world and specifically in developing regions; the prevalence

was forecasted to decline from 30.2% to 19.3% (Onis, Blossner, Borghi, Frongillo, & Morris,

2004). Undernutrition rate in Malaysian children also showing a decreasing pattern. Data

from the Third National Health and Morbidity Survey (NHMS III) 2006 in Malaysia found that

the prevalence of underweight, stunted and thinness in children below 18 years old were

13.2%, 15.8% and 7.8% respectively (Institute of Public Health (IPH), 2008). However, these

conditions were generally improved when NHMS 2015 showed that the prevalence of

underweight, stunting and thinness were reduced to 13.0%, 13.4% and 7.8% respectively (IPH,

2015). NHMS 2011 reported that the national prevalence of thinness among adolescents

specifically was 9.7% (IPH, 2011)

Recently, a systematic review reported that the prevalence of overweight and obesity among

adolescents worldwide is high, and obesity is higher among boys (Bibiloni, Pons, & Tur, 2013)

and Malaysia is showing a similar pattern as well. The prevalence of obesity among children

was only 5.7% in the year 2006 (IPH, 2008) and it drastically increased to 11.9% in the year

2015 (IPH, 2015). NHMS in the year 2011 showed that the nationwide prevalence of obesity

in adolescent age 10 ς 17 was 5.7% (IPH, 2011).

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

2

High-calorie intake and sedentary lifestyle are two common behavioral factors related to

childhood obesity. Childhood and adolescent obesity are an epidemic and should be given

attention because they are associated with various medical chronic conditions in adulthood

(Sahoo et al., 2015). Reading food labels prior to food purchasing can help adolescents in

making healthier choices on packaged snacks. However, use of nutritional labelling was found

to be low among adolescents (Wojcicki & Heyman, 2012). Thus, Adolescent Nutrition Survey

NHMS 2017 aims at age 10 ς 17 years old to continue exploring issues pertaining to nutrition

related component in adolescents in Malaysian such as nutritional status, body weight

perception, meal pattern, habitual food intake, dietary intake, physical activity level,

vitamin/mineral and food supplement intake and food and nutrition labelling.

References

1. Bibiloni, M. del M., Pons, A., & Tur, J. A. (2013). Prevalence of overweight and obesity

in adolescents: A systematic review. ISRN Obesity, 2013, 392747.

https://doi.org/10.1155/2013/392747

2. Case, A., Fertig, A., & Paxson, C. (2005). The lasting impact of childhood health and

circumstance. Journal of Health Economics, 24(2), 365ς389.

https://doi.org/10.1016/j.jhealeco.2004.09.008

3. Institute for Public Health (IPH) 1996. The second National Health and Morbidity

Survey (NHMS II) 1996, Health Related Behaviours. Ministry of Health, Malaysia.

4. Institute for Public Health (IPH) 2008. The third National Health and Morbidity Survey

(NHMS III) 2006, Nutritional Status. Ministry of Health, Malaysia.

5. Institute for Public Health (IPH) 2011. The National Health and Morbidity Survey 2011

(NHMS 2011). Non-Communicable Diseases, Risk Factors & Other Health Problems;

2015.

6. Institute for Public Health (IPH) 2015. The National Health and Morbidity Survey 2015

(NHMS 2015). Vol. II. Non-Communicable Diseases, Risk Factors & Other Health

Problems; 2015.

7. Onis, M. De, Blossner, M., Borghi, E., Frongillo, E. a, & Morris, R. (2004). Estimates of

Global Prevalence of Childhood Underweight in 1990 and 2015. Journal of the

American Medical Association, 291(21), 2600ς6.

https://doi.org/10.1001/jama.291.21.2600

8. Sahoo, K., Sahoo, B., Choudhury, A. K., Sofi, N. Y., Kumar, R., & Bhadoria, A. S. (2015).

Childhood obesity: causes and consequences. Journal of Family Medicine and Primary

Care, 4(2), 187ς92. https://doi.org/10.4103/2249-4863.154628

9. Wojcicki, J. M., & Heyman, M. B. (2012). Adolescent nutritional awareness and use of

food labels: results from the National Nutrition Health and Examination Survey. BMC

Pediatrics, 12(1), 55. https://doi.org/10.1186/1471-2431-12-55

10. World Health Organization. (2006). Adolescent Nutrition: A Review of the Situation in

Selected South-East Asian Countries. Regional Office for South-East Asia, New Delhi.

New Delhi. https://doi.org/10.3126/hprospect.v10i0.5656

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

3

11. World Health Organization. (2014). Recognizing adolescence. Retrieved July, 23, 2017

 from http://apps.who.int/adolescent/second-

decade/section2/page1/recognizing- adolescence.html

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

4

1.1 Objectives

1.1.1 General Objectives

To determine the prevalence of nutritional status, body weight perception, habitual food

intake, dietary intake, meal pattern, physical activity level, vitamin/mineral and food

supplements and food and nutrition labelling among adolesccents in Malaysia.

1.1.2 Specific Objectives

1.1.2.1 To determine the prevalence of nutritional status among of adolescents (Standard 4

to Form 5).

1.1.2.2 To assess self-perception on body weight and intentions on weight management

among adolescents (Primary 4 to Secondary 5).

1.1.2.3 To determine the meal pattern among of adolescents (Primary 4 to Secondary 5).

1.1.2.4 To assess physical activity pattern of adolescents adolescents (Primary 4 to Secondary

5).

1.1.2.5 To determine the pattern of use of vitamin/mineral and food supplements among

adolescents adolescents (Primary 4 to Secondary 5).

1.1.2.6 To determine the prevalence of reading food and nutrition labeling among

adolescents (Secondary 1 to Secondary 5).

1.2 The NHMS 2017 Organisation Team

The organisation of NHMS 2017 was set up at various levels of the Ministry of Health and

Minstry of Education in order to conduct this survey.

1.2.1 NHMS Steering Committee

The NHMS Steering Committee, chaired by the Director-General of Health was set up at the

national level to approve scopes of the NHMS 2015-2018 and to facilitate implementation of

the survey. The members and terms of reference of this committee are shown in Appendix 1

and Appendix 2.

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

5

1.2.2 Central Coordinating Team (CCT)

A working committee within the Institute for Public Health was established to coordinate

implementation of the survey according to the scheduled Gantt chart. The Operation Centre

was set up and led by the CCT team for coordinating and monitoring progress of the survey.

The list of CCT members and terms of reference are shown in Appendix 3 and Appendix 4.

Figure 1 detailed the organisation chart at the Institute for Public Health level. Adolescent

Nutrition Survey was part of NHMS 2017 using the sample from primary and secondary

schools.

1.2.3 Research Team Members

Research team members for each sub-scope were established and headed by a key-person

(among IPH officers) together with the relevant stakeholders and universities. Research team

members were responsible for the technical input in development of the questionnaire

manual, variable definition, data analysis and writing of the final report.

The list of members for each research teams are shown in Appendix 5.

1.2.4 State Liason Officers and Data Collection Team

A State Liaison Officer (Nutritionist) was appointed in each State to facilitate planning and

implementation of data collection within the States.The list of State Liaison Officers and Data

Collection Teams are shown in Appendix 6.

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

6

Research Officers (temporary staff)
Cik Nur Hazwani Bt. Mohd Hasri
Pn Siti Noafika Bt. Anwar
En. Muhammad Suhaimi Bin Mohamad
Idrus
Cik Shahibul Bariah Bt. Mat Ghani
Pn. Nur Fadzilla Bt. Mohd Radzi
En. Muhammad Zuhdi Bin Khiruddin
En. Amir Jazali Bin Zaili
En. Muhammad Asyraf Bin Napiah

1. State Education Department
2. District Education Department
3. School Head/ Principal
4. State Liaison Officer

Central Field Supervisor
(North)

Dr. Noor Ani Bt. Ahmad
Pn. Norzawati Bt. Yoep

Central Field Supervisor
(Central)

Dr. Nur Liana Bt Ab. Majid

Central Field Supervisor
(East)

Cik Hasimah Bt. Ismail

Central Field Supervisor
(South)

Dr Nur Asiah Mohamad

Field Supervisors

WP K. LUMPUR
Pn. Nur Shahida Bt. Abdul
Aziz
Pn. Syafinaz Bt Mohd
Sallehuddin

WP. PUTRAJAYA
Dr. Halizah Mat Ripn
Dr. Noor Aliza Bt. Lodz

SELANGOR
En. Azli B. Baharudin @
Shaharuddin
Pn. Chan Ying Ying

Central Field Supervisor
(Sabah, Sarawak & WP

Labuan)

Pn. Tee Guat Hiong
 En. Mohd Hazrin B.

Hasim @ Hashim

Field Supervisors

PAHANG
En. Mohamad Hasnan B.
Ahmad
Pn. Muslimah Bt Yusof

TERENGGANU
En. Mohd Azza B. Azlan

KELANTAN
Dr. Maisarah Binti Omar

Field Supervisors

JOHOR
Pn. Fatimah Bt. Othman

NEGERI SEMBILAN
Dr Chandrika A/P
Jeevanathan
Pn. Nor Azian Bt Mohd Zaki

MELAKA
Pn. Noraida Bt Mohd Kasim
Dr Shubash Shander A/L
Ganapathy

Figure 1: Organisation chart for data collection teams NHMS 2017

Advisor
Dr. Haji Tahir Bin Aris

 Director, Institute for Public Health

Field Supervisors

KEDAH
En. Mohd Naim B. Mohd Rasidi
Cik Hasmila Hassan

PERLIS
En. Sayan A/L Pan

P. PINANG
Pn. Nur Azna Bt Mahmud
Dr. Fazly Azry B. Abdul Aziz

PERAK
Dr Tania Gayle A/P Robert
Lourdes
Dr Thamil Arasu A/L Saminathan

Coordinator
Dr. Muhammad Fadhli B. Mohd Yusoff

Principal Investigators
Dr. S Maria Binti Awaluddin
Pn. Ruhaya Binti Salleh
En. Mohammad Aznuddin Bin Abd Razak

Project Manager
Pn. Hamizatul Akmal Bt Abd Hamid
Pn. Wan Shakira Bt Rodzlan Hasani

Operation Centre and Logistics
En. Lim Kuang Kuay
En. Azli B. Baharudin @ Shaharuddin

Data Processing & Quality Control
Dr. Mohd Azahadi B. Omar
Pn. Norazizah Bt. Ibrahim Wong
Dr Rajini A/P Sooryanarayana
tƴ bǳǊ Ψ!ƛƴ ōƛƴǘƛ IŀǎƘƛƳ
En. Sulaiman Bin Harun
En. Andy Bin Mustaming
Pn. Cheong Siew Man
Pn. Lalitha A/P Palaniveloo

Pn. Lalitha Palaniveloo

Data Analysis

Dr. Maria Safura Binti Mohamad
Dr. Noor Ani Bt Ahmad
Pn. Rashidah Bt Dato' Ambak
Dr. S Maria Binti Awaluddin
Pn. Ruhaya Binti Salleh

Field Supervisors

SABAH
Cik Faizah Bt Paiwai
En. Mohamad Fuad B.
Mohamad Anuar

SARAWAK
En. Mohamad Aznuddin B.
Abd Razak
Matron Tilen Ong

WP LABUAN
Pn. Rasidah Bt Jamaluddin

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

7

2.0 Methodology

Methodology and Sampling Design

Three main scopes of research were incorporated in the survey, namely the Adolescent

Nutrition Survey (ANS), Habitual food intake and Dietary Intake.

2.1 Target Population

Generally, the Adolescent Nutrition Survey 2017 was conducted at all 16 states including

three federal territories in Malaysia. This school-based survey was a cross-sectional study

involving school-going adolescents aged 10 to 17 years old attending public and private

schools.

2.2 Sampling Frame

The sampling frame in this survey was a list of primary and secondary schools from the

aƛƴƛǎǘǊȅ ƻŦ 9ŘǳŎŀǘƛƻƴΦ {ǘǳŘŜƴǘǎΩ ŜƴǊƻƭƳŜƴǘ Řŀǘŀ ƻŦ нлмс ŦǊƻƳ {ǘŀƴŘŀǊŘ п ǳƴǘƛƭ {ǘŀƴŘŀǊŘ с

(primary school) and Form 1 until Form 5 (secondary school) were used. There were 7926

primary schools and 2688 secondary schools in 2016. Both public and private schools were

included in the sampling frame.

2.3 Sample Size Determination

Sample size was calculated using a single proportion formula for estimation of prevalence.

The sample size calculation was based on a few criteria as below:

1. Variance of proportion of the variable of interest (Based on Malaysia School-Based

Nutrition Survey 2012)

2. Margin of error (e) (Between 0.01 to 0.05)

3. Confidence Interval of 95%

To ensure optimum sample size, a few adjustments were made as follows:

1. Adjusted n(srs) for the total number of target population (N) (based on the population size

for schoolchildren in 2016)

2. Adjusted for the design effect (deff) (based on previous survey: MSNS 2012), n(complex) =

n * deff

3. Adjusted the n(complex) taking into account expected non-response rate of 25%, n(adj) =

n(complex) * (1 + non-response rate)

nSRS Ó

Z2
Ŭ/2 (p)(1-p)

e2

N

n

n
n

SRS

SRS

+

²

1

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

8

4. The sample size was then adjusted according to the need of the analysis, whether the

estimate was going to be done at the national or the state level.

Based on the requirements for the objectives and abovementioned considerations, the

optimum sample size required was 30,496 respondents for secondary schools and 14,000

respondents for primary schools (Table 2.1).

Total

Number of

Schools

Number of

Schools

Sampled

Number of

students

sampled

Total

Number of

Schools

Number of

Schools

Sampled

Number of

students

sampled

1 Johor 306 14 1906 921 6 875

2 Kedah 219 14 1906 552 6 875

3 Kelantan 193 14 1906 423 6 875

4 Melaka 87 14 1906 236 6 875

5 Negeri Sembilan 139 14 1906 352 6 875

6 Pahang 209 14 1906 543 6 875

7 Pulau Pinang 141 14 1906 275 6 875

8 Perak 275 14 1906 852 6 875

9 Perlis 33 14 1906 73 6 875

10 Selangor 345 14 1906 727 6 875

11 Terengganu 162 14 1906 354 6 875

12 Sabah 246 14 1906 1,090 8 875

13 Sarawak 220 14 1906 1,274 7 875

14 WP Kuala Lumpur 133 14 1906 227 6 875

15 WP Labuan 19 8 1906 12 6 875

16 WP Putrajaya 11 8 1906 14 6 875

2,738 212 30,496 7,925 99 14,000

No. State

Total

Table 2.1: Distribution of Secondary and Primary Schools Sampled by State, NHMS 2017

PrimarySecondary

2.4 Sampling Design

This survey implemented a multistage stratified cluster sampling design to ensure nationally

representative sample of Standard 4 to 6 (10-12 years of age) and Form 1 to 5 (13-17 years of

age). Malaysia was stratified into 16 states (including Federal Territory of Kuala Lumpur,

Putrajaya and Labuan). The first stage of sampling involved a random selection of school from

list of eligible schools provided by Ministry of Education. Schools were selected randomly with

probability proportional to school enrolment size. A total of 311 schools were selected to

participate in this survey. The second stage of sampling was selection of classes. All classes in

each selected school were included in the sampling frame. Systematic random sampling was

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

9

used to select classes from each selected school. All students in the selected classes were

eligible to participate in the survey. The third stage of sampling was applied for Habitual food

intake module and Dietary Intake. Students were selected randomly from each selected class.

2.5 Ethical Approval

This study was approved by the Ministry of Health, Research and Ethics Committee and

Ministry of Education Ethics Committee. Approval was also obtained from the relevant

Ministry of Education officials at the state and district levels including the selected school

itself. Prior to the survey, several meetings with the relevant Ministry of Education officers

and person in-charge at the selected school were carried out. Consent form were obtained

from parents and the students.

2.6 Data Collection

A total 36 teams were set up, 4 teams for Sabah and Sarawak and the remaining states 2

teams per state. They consist of a field supervisor, research assistants and a driver. The field

supervisor was a permanent staff in Ministry of Health.

An initial data collection by the core team members was initiated to observe the flow of data

collection on 06 March 2017. The data collection training was conducted for Peninsular in

Kuala Lumpur and Sabah, Sarawak and WP Labuan in Kuching, Sarawak simultaneously. Data

collection was conducted from 26 March to 03 May 2017.

2.7 Data Management

Quality check on data was conducted throughout the survey based on specific identification

(ID) numbers; from the state ID until individual student ID (generated for the study). Upon

completing the survey, each student placed his / her answer sheet in an envelope. All answer

sheets from the same school were wrapped together to make a bundle. These bundles were

collected by assigned drivers for schools in Peninsular Malaysia or using tracked postage for

schools in Sabah, Sarawak and WP Labuan.

2.7.1 Data Operation Centre

!ƴ ƻǇŜǊŀǘƛƻƴ ŎŜƴǘǊŜ ǿƛǘƘ ǎŜǾŜǊŀƭ ǎǘŀǘƛƻƴǎ ǿŀǎ ǎŜǘ ǳǇ ǘƻ ǊŜŎŜƛǾŜ Řŀǘŀ άōǳƴŘƭŜǎέ ŦǊƻƳ ǘƘŜ ŦƛŜƭŘΥ

Station 1: Respondent ID checking

Station 2: Scanning

Station 3: Verification

Station 4: Storage

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

10

Received bundles via courier or by-hand

(Station 1)

Bundle receiving forms were filled-up

 (Station 1)

School ID were checked and verified

 (Station 1)

Student ID were checked for each OMR

 (Station 1)

Status
Incorrect

Correct

OMR forms were scanned

Data Verification

Questionnaires Storage

 (Station 4)

Work Flow

Figure 2: Work Flow of NHMS 2017

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

11

2.7.2 Data Analysis

The data set was checked, cleaned and edited for inconsistencies. Data analysis was done

using SPSS version 21 by importing the raw dataset which normally in CSV form or excel. The

analysis was done according to the objectives, and dummy tables prepared. Complex samples

analysis procedures were used in the analysis and was carried out at 95% confidence interval.

Finally, the data is representative of all students attending school from Standard 4 to Form 5

in Malaysia.

A weighting factor was applied to each student record to adjust the varying probabilities of

selection and for the non-response. The weight used for estimation is given by:

W = W1 × W2 × W3 × F × PS

Where;

W1 = the inverse of the probability of selecting the school

W2 = the inverse of the probability of selecting the class within the school

W3 = the inverse of the probability of selecting the student within the class

F = the inverse of a school, class and student level non-response adjustment

 factor

PS = a post stratification adjustment factor calculated by class and gender

2.8 Survey Instruments

Validated self-administered questionnaires with computer-scanned answer sheets were

used. StudentǎΩ privacy was ensured as the answer sheet were anonymous. The majority of

the students completed the survey within two class periods.

The ANS questionnaire contained sub topic which is nutritional status, body weight

perception, meal pattern, physical activity level, Vitamin/Mineral and Food Supplement and

Food and Nutrition Labelling.

3.0 Findings

3.1 General Findings

A total of 40,087 questionnaires for adolescent nutrition survey were completed by the

respondents. The school and class response rate was 100% respectively, while the student

response rate for adolescent nutrition survey was 89.5%. Overall, the response rate was

89.5% (Table 3.1.1).

State Selected School Eligible Student
Interviewed

Student

Response Rate

(%)

Malaysia 311 44,773 40,087 89.5

Johor 20 2,829 2,565 90.7

Kedah 20 2,790 2,490 89.2
Kelantan 20 2,776 2,464 88.8
Melaka 20 2,862 2,685 93.8

Negeri Sembilan 20 2,823 2,431 86.1

Pahang 20 2,822 2,563 90.8

Pulau Pinang 20 2,846 2,547 89.5

Perak 20 2,832 2,527 89.2

Perlis 20 2,869 2,496 87.0

Selangor 20 2,721 2,503 92.0

Terengganu 20 2,738 2,437 89.0

Sabah 22 2,855 2,437 85.4

Sarawak 21 2,791 2,534 90.8

WP Kuala Lumpur 20 2,699 2,410 89.3

WP Labuan 14 2,789 2,525 90.5

WP Putrajaya 14 2,731 2,473 90.6

Table 3.1.1: Response Rate at Student Level for Adolescent Nutrition Survey by State,NHMS 2017

Comparison of total estimated population (weighted) with the national school enrolment is

shown in Table 3.1.2 Geographic information system (GIS) on the mapping of selected

primary and secondary schools is shown in Figure 3.

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

13

n
Estimated Enrolment

(weighted)

Prevalence

(%)

Total

Enrolment

Prevalence

(%)

MALAYSIA 40087 3,480,500 100 3,480,439 100

State

Johor 2565 439,369 12.6 439,406 12.6

Kedah 2490 250,426 7.2 250,388 7.2

Kelantan 2464 207,201 6 207,206 6

Melaka 2685 106,254 3.1 106,253 3.1

Negeri Sembilan 2431 139,235 4 139,242 4

Pahang 2563 174,713 5 174,721 5

Pulau Pinang 2547 178,446 5.1 178,453 5.1

Perak 2527 281,354 8.1 281,352 8.1

Perlis 2496 38,004 1.1 37,999 1.1

Selangor 2503 651,976 18.7 651,925 18.7

Terengganu 2437 158,658 4.6 158,645 4.6

Sabah 2437 331,295 9.5 331,298 9.5

Sarawak 2534 321,046 9.2 321,063 9.2

WP Kuala Lumpur 2410 177,937 5.1 177,902 5.1

WP Labuan 2525 9,604 0.3 9,602 0.3

WP Putrajaya 2473 14,982 0.4 14,984 0.4

Sex

Male 19677 1,746,339 50.2 1,746,326 50.2

Female 20410 1,734,161 49.8 1,734,113 49.8

Form

Standard 4 4617 448,352 12.9 448,329 12.9

Standard 5 4205 442,371 12.7 442,339 12.7

Standard 6 3777 443,262 12.7 443,262 12.7

Form 1 5702 450,996 13 451,024 13

Form 2 5499 426,921 12.3 426,908 12.3

Form 3 5834 431,004 12.4 431,043 12.4

Form 4 5536 414,703 11.9 414,653 11.9

Form 5 4917 422,891 12.2 422,881 12.2

NHMS 2017 School Enrolment 2017

Table 3.1.2: Comparison between NHMS 2017 respondents and national enrolment of

school students in Malaysia 2017

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

14

Figure 3: GIS mapping of the selected primary and secondary schools in Malaysia 2017

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

15

3.2 Nutritional status among adolescents (Primary 4 to Secondary 5) in WP Putrajaya

Contributors: Azli Baharudin, Junidah Raib, Chan Ying Ying, Poh Bee Koon, Tan Beng Chin,

Suhaidi Sudin, Mohamad Hasnan Ahmad

3.2.1 Introduction

Good nutritional status contributes to healthy development of children. Anthropometric

measurements are part of nutritional status components to assess body size and composition;

and reflect adequate, inadequate or excessive food intake. It is also a reflection of individual

activity level and disease state. Nutritional deprivation and excess may coexist, not only

within household or the community but also across the country. Performing simple body

measurements also helps to identify individuals, families or the community for intervention,

which could improve not only nutritional status but also their health as a whole.

3.2.2 Objectives

General objective:

To determine the nutritional status of adolescents (Primary 4 to Secondary 5).

Specific objective:

To determine the prevalence of stunting, thinness, normal weight, overweight and obesity

among adolescents (Primary 4 to Secondary 5) in W.P Putrajaya according to socio-

demographic characteristics.

3.2.3 Variable definition

The nutritional status of adolescents was identified based on the World Health Organization

Growth Reference 2007 (WHO 2007)1. The major indices referred to were:

a. Height-for-Age z-score (for adolescents between (Primary 4 to Secondary 5), and

b. BMI-for-Age z-score (for adolescents between Primary 4 to Secondary 5)

3.2.4 Findings

3.2.4.1 Height-for-Age z-score

The finding of the survey showed that 94.0% (95% CI: 93.07, 94.83) of the adolescents had

normal height-for-ŀƎŜ ǎǘŀǘǳǎ όI!½Υ җ -2SD to < +2SD). The prevalence was higher than

national level [91.8% (95% CI: 91.19, 92.29)]. Comparing between sexes, girls had much higher

percentage of total stunting [6.7% (95% CI: 4.83, 9.26)] compared to boys [5.4% (95% CI: 4.03,

7.10]. In term of class category, there was not much difference in prevalence of stunting

between primary level [5.9% (95% CI: 4.64, 7.43)] and secondary level [6.1% (95% CI: 5.04,

7.30)].

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

16

3.2.4.2 BMI-for-Age z-score

In terms of BMI-for-age status, the findings showed that 61.5% (95% CI: 59.23, 63.76) of the

ǇƻǇǳƭŀǘƛƻƴ ǿŀǎ ƛƴ ǘƘŜ ƴƻǊƳŀƭ ǊŀƴƎŜ όҗ -2SD to < +1SD). The prevalence was lower than

national level [62.9% (95% CI: 61.84, 64.02). Comparing between sexes, there was not much

difference of prevalence between boys [6.4% (95% CI: 4.42, 9.23) and girls [6.0% (95% CI:

4.32, 8.22)]. In term of class category, primary level showed higher prevalence of thinness

[7.1% (95% CI: 4.99, 10.02)] compared to secondary level 5.5% (95% CI: 4.04, 7.49)].

On the other hand, the prevalence of overweight in WP Putrajaya (BMI-for-ŀƎŜΥ Ҕ Ҍм{5 ǘƻ Җ

+2SD) was 16.8% (95% CI: 15.41, 18.23). The state prevalence was higher than national

prevalence [15.6% (95% CI: 15.06, 16.19)]. In term of sexes, girls had higher prevalence of

overweight [18.1% (95% CI: 16.60, 19.74)] than boys [15.6% (95% CI: 13.32, 18.21)]. According

to class category, primary level showed higher prevalence of overweight [17.5% (95% CI:

15.92, 19.20)] than secondary level [16.2% (95% CI: 14.25, 18.38).

For the prevalence of obesity (BMI-for-age: > +2SD), the state prevalence was 15.5% (95% CI:

13.80, 17.35), much higher than the national prevalence [14.8 (95% CI: 14.00, 15.73)].

Comparing between sexes, boys had higher prevalence of obesity [18.1% (95% CI: 15.53,

21.11)] than girls [12.4% (95% CI: 10.66, 14.47)]. In terms of class category, primary level had

much higher prevalence of obesity [16.9% (95% CI: 14.04, 20.22) compared to secondary level

[14.4% (95% CI: 13.07, 15.80)].

3.2.5 Conclusion

The prevalence of stunting among adolescents aged 10 to 17 years in WP Putrajaya was 6.0%.

On the other hand, the prevalence of overweight and obesity among this population were

16.8% and 15.5% respectively. In contrast, 6.2% of the population was found to be thinness.

Higher intake of energy and nutrient are very important for physical growth and development

at this age. However, the concept of healthy eating and living should be practised at younger

age to ensure healthy physical and mental development. As a consequence, it is hoped to

reduce the prevalence of stunted, thinness, overweight and obesity

3.2.6 Recommendation

Thinness, overweight and obesity are still posing as a problem to be addressed for adolescents

aged 10 to 17 years in Sabah. Various agencies have to take the initiative to set up plan of

action to overcome this problem. Healthy eating and living concept should be carried out at

an earlier stage. It can be implemented by developing pro-health policies and regulations to

create health promoting environment in work places, schools, public areas and even at home.

One of the suggested initiative stems from collaboration between Ministry of Health and

Ministry of Education is to empower Parental and Teacher Association to disseminate and

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

17

implement healthy eating programs direct in the schools. Through this initiative, the concept

of healthy eating and living can be thought to the children during schooling time and it can be

further practised at home and in their daily life. Eventually, it hopes to reduce the prevalence

of thinness, overweight and obesity in the country.

References

1. World Health Organization, & World Health Organization. (2007). Growth reference

data for 5-19 years. Geneva: WHO.

2. WHO Child Growth Standards: Methods and development: Length/height-for-age,

weight-for-age, weight-for-length, weight-for-height and body mass index-for-age,

World Health Organization, Switzerland, 2006

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

18

Table 3.2.1: Distribution of adolescents according to Height-For-Age (HAZ) Z-score by sociodemographic characteristics

Lower Upper Lower Upper

WP Putrajaya 145 897 6.0 5.17 6.93 2327 14080 94.0 93.07 94.83

Locality of School

 Urban 145 897 6.0 5.17 6.93 2327 14080 94.0 93.07 94.83

 Rural

Sex

 Boys 73 429 5.4 4.03 7.10 1257 7582 94.6 92.90 95.97

 Girls 72 468 6.7 4.83 9.26 1070 6498 93.3 90.74 95.17

Class

 Standard 4 20 120 4.9 3.79 6.44 374 2296 95.1 93.56 96.21

 Standard 5 22 198 9.0 5.65 14.05 222 2004 91.0 85.95 94.35

 Standard 6 7 71 3.6 1.63 7.57 167 1917 96.4 92.43 98.37

 Form 1 21 83 4.3 2.90 6.23 468 1864 95.7 93.77 97.10

 Form 2 29 131 7.4 4.88 11.15 368 1629 92.6 88.85 95.12

 Form 3 15 91 5.3 4.36 6.54 265 1617 94.7 93.46 95.64

 Form 4 13 63 4.3 2.47 7.34 284 1404 95.7 92.66 97.53

 Form 5 18 140 9.4 6.67 13.17 179 1349 90.6 86.83 93.33

Class Category

Primary Level 49 388 5.9 4.64 7.43 763 6217 94.1 92.57 95.36

Secondary Level 96 509 6.1 5.04 7.30 1564 7863 93.9 92.70 94.96

Ethnicity

 Malay 141 877 6.0 5.18 6.88 2279 13799 94.0 93.12 94.82

 Chinese 6 40 100.0 0.00 100.00

 Indian 3 16 16.6 5.51 40.38 15 81 83.4 59.62 94.49

 Bumiputera Sabah 1 4 6.0 0.77 34.51 11 62 94.0 65.49 99.23

 Bumiputera Sarawak 11 66 100.0 0.00 100.00

 Others 5 31 100.0 100.00 100.00

Count
95% CI

Stunting (<-2SD) bƻǊƳŀƭ όҗπн{5ύ

Estimated

Population

Prevalence

(%)

 Characteristic
Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

19

Table 3.2.2: Distribution of adolescents according to BMI-For-Age status by sociodemographic characteristics (Cont.)

Lower Upper Lower Upper

WP Putrajaya 154 930 6.2 4.85 7.92 1535 9208 61.5 59.23 63.76

Locality of School

 Urban 154 930 6.2 4.85 7.92 1535 9208 61.5 59.23 63.76

 Rural

Sex

 Boys 90 513 6.4 4.42 9.23 810 4787 59.8 56.25 63.30

 Girls 64 416 6.0 4.32 8.22 725 4421 63.5 60.67 66.17

Class

 Standard 4 37 220 9.1 6.87 12.00 244 1513 62.6 57.51 67.49

 Standard 5 16 147 6.7 4.48 9.80 134 1205 54.7 47.19 62.05

 Standard 6 10 101 5.1 2.94 8.76 101 1138 57.7 49.08 65.78

 Form 1 26 103 5.3 3.41 8.16 302 1205 61.9 58.07 65.53

 Form 2 23 102 5.8 3.42 9.65 246 1093 62.0 54.95 68.52

 Form 3 17 101 5.9 3.46 10.00 181 1106 64.7 57.24 71.58

 Form 4 12 60 4.1 2.72 6.15 203 1008 68.7 62.03 74.61

 Form 5 13 95 6.4 4.11 9.70 124 940 63.2 56.96 68.94

Class Category

Primary Level 63 468 7.1 4.99 10.02 479 3856 58.5 57.05 59.93

Secondary Level 91 462 5.5 4.04 7.49 1056 5352 63.9 61.37 66.35

Ethnicity

 Malay 150 911 6.2 4.82 7.96 1506 9047 61.7 59.43 63.89

 Chinese 6 40 100.0 0.00 100.00

 Indian 1 4 4.1 0.42 30.02 8 38 39.1 13.16 73.07

 Bumiputera Sabah 1 5 6.8 0.64 45.14 7 35 53.4 18.57 85.18

 Bumiputera Sarawak 1 4 5.5 0.54 38.29 6 37 55.3 23.96 82.93

 Others 1 7 22.2 2.04 79.68 2 12 36.9 4.19 88.64

 Characteristic

Thinness (<-2SD) bƻǊƳŀƭ .aL όҗ πн{5 ǘƻ Җ Ҍм{5ύ

Estimated

Population

95% CIPrevalence

(%)
Count

Prevalence

(%)

95% CI
Count

Estimated

Population

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

20

Table 3.2.2: Distribution of adolescents according to BMI-For-Age status by sociodemographic characteristics

Lower Upper Lower Upper

WP Putrajaya 408 2511 16.8 15.41 18.23 375 2319 15.5 13.80 17.35

Locality of School

 Urban 408 2511 16.8 15.41 18.23 375 2319 15.5 13.80 17.35

 Rural

Sex

 Boys 196 1249 15.6 13.32 18.21 234 1452 18.1 15.53 21.11

 Girls 212 1262 18.1 16.60 19.74 141 867 12.4 10.66 14.47

Class

 Standard 4 59 355 14.7 11.03 19.32 54 327 13.5 10.80 16.86

 Standard 5 39 356 16.2 12.86 20.10 55 495 22.5 18.16 27.43

 Standard 6 38 442 22.4 16.89 29.11 24 292 14.8 10.10 21.22

 Form 1 73 292 15.0 12.48 17.95 88 347 17.8 14.60 21.55

 Form 2 78 342 19.4 14.30 25.75 51 227 12.8 10.50 15.62

 Form 3 47 289 16.9 12.67 22.16 35 212 12.4 8.78 17.30

 Form 4 47 227 15.5 11.64 20.29 35 172 11.8 8.62 15.83

 Form 5 27 207 13.9 10.39 18.43 33 247 16.6 11.99 22.43

Class Category

Primary Level 136 1153 17.5 15.92 19.20 133 1114 16.9 14.04 20.22

Secondary Level 272 1358 16.2 14.25 18.38 242 1205 14.4 13.07 15.80

Ethnicity

 Malay 396 2430 16.6 15.27 17.96 368 2279 15.5 13.85 17.39

 Chinese

 Indian 5 29 30.0 11.88 57.55 4 26 26.9 5.95 68.13

 Bumiputera Sabah 3 23 34.4 7.58 77.10 1 4 5.4 0.64 33.44

 Bumiputera Sarawak 3 21 32.4 8.64 70.78 1 5 6.9 0.80 40.10

 Others 1 7 22.8 2.10 80.23 1 6 18.1 1.60 75.02

 Characteristic
hǾŜǊǿŜƛƎƘǘ όҔ Ҍм{5 ǘƻ Җ Ҍн{5ύ

Count

Obese (> +2SD)

Estimated

Population

Prevalence

(%)

95% CI
Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

21

3.3 Perception on body weight management Adolescent (Primary 4 To Secondary 5) In

WP Putrajaya

Contributors: Nur Shahida Abdul Aziz, Safiah Md.Yusof, Rohana Yaakof, Ruby Zainureen, Noor

Ani Ahmad, Norlida Zulkafly, Rashidah Ambak

3.3.1 Introduction

Body weight perception refers to the ǇŜǊǎƻƴŀƭ ŜǾŀƭǳŀǘƛƻƴ ƻŦ ƻƴŜΩǎ ǿŜƛƎƘǘ ŀǎ άunderweightέ

ƻǊ άnormal weightέ ƻǊ άoverweightέ ƛǊǊŜǎǇŜŎǘƛǾŜ ƻŦ ŀŎǘǳŀƭ ōƻŘȅ Ƴŀǎǎ ƛƴŘŜȄΦ Adolescent

ŜǎǘƛƳŀǘƛƻƴ ƻŦ ǿŜƛƎƘǘ ǎǘŀǘǳǎ Ƴŀȅ ǊŜŦƭŜŎǘ ŀƴ ŀŘƻƭŜǎŎŜƴǘΩǎ ǇŜǊŎŜǇǘƛƻƴ ƻŦ ǿƘŜǊŜ ǘƘŜȅ ŀǊŜ ƻƴ ǘƘŜ

spectrum of body weight relative to their peers.

3.3.2 Objective

General objective:

To assess self-perception on body weight and intentions on weight management among

Malaysian adolescents aged 10 to 17 years

Specific Objectives

I. To determine body weight perception among adolescents

II. To determine body weight perception among adolescents in comparison to actual

BMI- for-age status

III. To describe intended action on their perceived body weight status

IV. To describe motivating factors to change their body weight.

V. To identify preferred options to change their body weight.

3.3.3 Variable definition

¶ Body weight perception: An interpretation or impression; an opinion or belief

¶ (Ref: Collins English Dictionary ς Complete and Unabridged, 12th Edition 2014 ©

HarperCollins Publishers 1991, 1994, 1998, 2000, 2003, 2006, 2007, 2009, 2011, 2014)

¶ Actual body weight: Body weight that was measured during the survey.

¶ Misperception: - a wrong perception

(Ref: (Collins English Dictionary ς Complete and Unabridged, 12th Edition 2014 ©

HarperCollins Publishers 1991, 1994, 1998, 2000, 2003, 2006, 2007, 2009, 2011, 2014)

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

22

3.3.4 Findings

Results shows, 40.9% (95%CI:37.93,44.03) of the adolescents in Putrajaya perceived that they

have normal weight. Boys had a higher perception of being normal weight at 41.2% (95%CI:

37.81, 44.72) compared to girls at 40.6% (95%CI: 34.96, 46.56). However, girls had a higher

perception of being overweight at 34.4% (95%CI: 26.39, 43.35), compared to boys at 21.6%

(95%CI: 16.34, 27.92) (Table 3.3.1)

Among the actual normal, 50.2% (95% CI: 48.24, 52.23) correctly perceived their weight to

be normal, 31.5% (95% CI: 26.56, 36.81) underestimated their body weight perceived to be

thin while 17.0% (95% CI: 12.38, 23.00) and 1.3% (95% CI: 0.66,2.44) were overestimated

to be overweight and obese respectively. However among the actual overweights, 46.9% (

95% CI: 34.29,59.88) correctly perceived their weight to be overweight but 14.2% (95% CI:

8.86, 21.84) and 35.7% (95% CI: 26.32, 46.38) underestimated their body weight to be thin

or normal respectively (Table 3.3.2).

Among all the adolescents who correctly perceived thin and have actual thin body weight,

62.7% (95% CI: 48.34,75.09) reported they wanted to increase their weight while among the

adolescents who perceived normal and have actual normal body weight, 29.3% (95% CI:

24.14,35.10) of them have no plan to change their weight. There were no significant

difference in school category and sex among adolescents who correctly perceived thin and

overweight between four categories of action taken. However there was significant difference

in sex among adolescents who correctly perceived normal, where more boys (15.9% : 95%CI:

11.39, 21.76) than girls (3.5%:95% CI: 2.34, 5.33) wanted to increase their body weight (Table

3.3.3).

However, among the adolescents whom make a wrong perception; perceived thin but

actually in overweight and obese categories, most of them 64.4% (95%CI:56.51,71.53) wanted

to lose weight while 19.6% (95%CI:11.61,31.04) wanted to increase their weight (Table 3.3.4).

About 67.1% (95% CI: 60.42, 73.18) of adolescents choose health purpose as the main factor

that motivates them to lose weight followed by increase in self-confidence (23.3%:95% CI:

17.92,29.67). There was no significant difference between boys and girls who choose health

purpose as main factor to motivate them to reduce body weight, 69.0% (95% CI: 61.66,75.51)

and 65.4% (95% CI: 55.43,74.11) respectively (Table 3.3.5).

In addition, main factor to motivate adolescents to increase body weight was also health

purpose with 62.4% (95% CI: 57.56,67.03), followed by increase in self-confidence with 23.4%

(95% CI: 19.22,28.09). There was significant difference among sex where girls were more

prone to choose health as a main factor than boys, 76.8% (95% CI: 65.06, 85.41) and 56.8%

(95% CI: 49.85, 63.48) respectively (Table 3.3.6).

Exercise was the highest option preferred by adolescent to loose body weight, 61.5% (95% CI:

55.27,67.37). Boys, 68.1% (95% CI: 64.19, 71.77)and primary scholars with 69.1% (95% CI:

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

23

67.33, 70.79) had higher percentage of those who choose exercise as their option to lose

body weight (Table 3.3.7).

Increase quantity of food was the highest option preferred by adolescents to increase their

body weight, 52.7% (95%: 45.06, 60.13). Girls with 56.2% (95% CI: 47.23, 64.78) and

secondary scholars, 59.2% (95%: 49.84, 67.90) scored the highest in choosing increase

quantity of food as a preferred option to increase body weight (Table 3.3.8).

3.3.5 Discussion/ Conclusion

Perception of being normal weight among adolescents in Wilayah Persekutuan Putrajaya was

lower than the national prevalence of 40.9 % and 41.4% respectively.

Among the actual thin adolescent in Wilayah Persekutuan Putrajaya,72.1% was correctly

perceived thin and higher compared with the national prevalence of 69.9 %. Prevalence of

adolescents with actual normal body weight who correctly perceived their weight to be

normal is similar with national prevalence of 50.2%. In Wilayah Persekutuan Putrajaya , the

trend of main factors to lose body weight among adolescent are similar with the national

trend. Health purpose (68.0%) scored the highest as main factor to lose body weight,

followed by to increase self confidence (21.7%) , beauty purpose (8.1%) and to have more

friends (2.1%) .

Health purpose (67.1 %) scored the highest percentage as main factor to increase body

weight . This percentage was higher compared with national prevalence. This is folllowed by

to increase self confidence (23.3%) , beauty purpose (7.5%) and to have more friends (2.1%).

Adolescents choose to exercise as the preferred option to lose weight (61.5%). However this

was slightly lower compared with the national prevalence of 62.5%.This was followed by

reduce comsumption of high fat foods with 20.0%, increase intake of fruits and vegetables

(6.8 %) and reduce intake of high sugar foods (3.9%). This trend is similar with the national

prevalence trend..

52.7% of the adolescents in WP Putrajaya choose to increase quantity of food as the

preferred option to increase body weight and this was nearly similar with the national

prevalence of 52.4%.

3.3.6 Recommendation

Body weight perception is a rather complex concept affected by ` ideal` as well as ` normative`

body image. Our adolescents live in a society where increasingly larger proportions of the

populations are overweight and obese. They are surrounded by overweight and obese peers,

hence leading to them developing an inaccurate perception of healthy body weight or image.

On the other hand, mass media often portray unusually thin models, especially among

females, emphasizing` thin` rather than `healthy` body shapes.

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

24

Findings from this study should be utilised by relevant programme managers. Intervention to

promote healthy lifestyles should be one of the approaches undertaken to halt this problem

from worsening. Nutrition education should be systematically conducted in all school,

utilizing educational modules. Parents should act as role models and be actively involved in

all efforts to promote healthy eating and active living among children. The medias should also

play important roles, by broadcasting more information to adolescent and families about

healthy eating and active lifestyles.

In addition, a school- based health promotion programme incorporating a holistic curriculum

may prove to be a good platform to tackle body image problems, encourage good eating

habits and instil a healthy body image amongst adolescents.

References

1. Abbott, R. A., Lee, A. J., Stubbs, C. O., & Davies, P. S. W. (2010). Accuracy of weight

status perception in contemporary Australian children and adolescents. Journal of

Paediatrics and Child Health, 46, 343ς348.

2. Brener, N. D., Eaton, D. K., Lowry, R., & McManus, T. (2004). The association between

weight perception and BMI among high school students. Obesity, 12, 1866ς1874.

3. Edwards, N. M., Pettingell, S., & Borowsky, I. W. (2010). Where perception meets

reality: Self-perception of weight in overweight adolescents. Pediatrics, 125, 452ς458.

4. Keel, P. K., Baxter, M. G., Heatherton, T. F., & Joiner, T. E. J. (2007). A 20-year

longitudinal study of body weight, dieting and eating disorder symptoms. Journal of

Abnormal Psychology, 116, 422ς432. Linacre, S. (2007).

5. aŀȄƛƳƻǾŀΣ YΦΣ aŎDǊŀǘƘΣ WΦ WΦΣ .ŀǊƴŜǘǘΣ ¢ΦΣ hΨ[ƻǳƎƘƭƛƴΣ WΦΣ tŀǊŀŘƛǎΣ DΦΣ ϧ [ŀƳōŜǊǘΣ aΦ

(2008). Do you see what I see? Weight status misperception and exposure to obesity

among children and adolescents. International Journal of Obesity, 32, 1008ς1015.

6. hΩDea, J. A., & Amy, N. K. (2011). Perceived and desired weight, weight related eating

and exercising behaviours, and advice received from parents among thin, overweight,

obese or normal weight Australian children and adolescents. International Journal of

Behavioral Nutrition and Physical Activity,

7. Strauss, R. S. (1999). Self-reported weight status and dieting in a cross-sectional

sample of young adolescents: National health and nutrition examination survey III.

Archives of Pediatric and Adolescent Medicine, 153, 741ς747.

8. Viner, R. M., Haines, M. M., Taylor, S. J. C., Head, J., Booy, R., & Stansfeld, S. (2006).

Body mass, weight control behaviours, weight perception and emotional well being in

a multiethnic sample of early adolescents. International Journal of Obesity, 30, 1514.

9. Wang, Y., Liang, H., & Chen, X. (2009). Measured body mass index, body weight

perception, dissatisfaction and control practices in urban low-income African

American adolescents. BMC Public Health, 9, 183ς195

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

25

10. Xie, B., Liu, C., Chou, C. P., Xia, J., Spruijt-Metz, D., & Gong, J., et al. (2003). Weight

perception and psychological factors in Chinese adolescents. Journal of Adolescent

Health, 33, 202ς210.

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

26

Table 3.3.1 : Body weight perception among adolescents by socio-demographic characteristics (Cont.)

Lower Upper Lower Upper

WP Putrajaya 696 4271 28.5 24.31 33.12 997 6134 40.9 37.93 44.03

Locality of School

 Urban 696 4271 28.5 24.31 33.12 997 6134 40.9 37.93 44.03

 Rural - - - - - - - - - -

Sex

 Boys 469 2805 35.0 29.42 41.02 551 3304 41.2 37.81 44.72

 Girls 227 1466 21.0 16.53 26.40 446 2830 40.6 34.96 46.56

School Category

 Primary 296 2284 34.6 33.34 35.83 367 3006 45.5 42.33 48.72

 Secondary 400 1988 23.7 19.19 28.95 630 3128 37.3 34.96 39.80

Class

 Standard 4 162 971 40.2 36.64 43.90 181 1124 46.5 43.30 49.81

 Standard 5 95 862 39.1 28.98 50.28 98 874 39.7 31.31 48.74

 Standard 6 39 451 22.7 19.62 26.08 88 1007 50.7 45.77 55.58

 Form 1 121 474 24.4 19.65 29.78 203 809 41.6 36.88 46.41

 Form 2 102 446 25.3 18.98 32.80 160 710 40.3 35.12 45.61

 Form 3 67 397 23.3 16.95 31.05 101 616 36.1 32.97 39.31

 Form 4 61 307 20.9 17.52 24.72 108 545 37.2 31.20 43.54

 Form 5 49 363 24.4 16.38 34.73 58 447 30.0 23.94 36.90

Ethnicity

 Malay 682 4194 28.6 24.32 33.24 982 6045 41.2 38.18 44.24

 Chinese 2 15 36.8 11.43 72.41 2 12 29.3 4.61 78.07

 Indian 3 13 13.0 5.15 29.13 3 16 16.4 5.30 40.89

 Bumiputera Sabah 2 7 9.9 1.11 52.05 7 46 69.9 31.62 92.11

 Bumiputera Sarawak 6 37 55.3 23.96 82.93 1 4 5.5 0.54 38.29

 Others 1 7 22.2 2.04 79.68 2 12 36.9 4.19 88.64

 Characteristics Prevalence

(%)

95% CI

Perceived thin Perceived Normal

Count
Estimated

Population

Prevalence

(%)

95% CI
Count

Estimated

Population

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

27

Table 3.3.1 : Body weight perception among adolescents by socio-demographic characteristics

Lower Upper Lower Upper

WP Putrajaya 702 4124 27.5 22.12 33.68 78 453 3.0 2.24 4.07

Locality of School

 Urban 702 4124 27.5 22.12 33.68 78 453 3.0 2.24 4.07

 Rural - - - - - - - - - -

Sex

 Boys 281 1729 21.6 16.34 27.92 30 177 2.2 1.44 3.39

 Girls 421 2394 34.4 26.39 43.35 48 275 3.9 2.70 5.75

School Category

 Primary 131 1177 17.8 15.31 20.63 18 139 2.1 1.08 4.07

 Secondary 571 2947 35.2 31.42 39.13 60 314 3.7 3.08 4.56

Class

 Standard 4 40 254 10.5 7.41 14.68 11 66 2.7 1.44 5.13

 Standard 5 48 441 20.0 15.26 25.77 3 26 1.2 0.38 3.60

 Standard 6 43 482 24.3 23.54 25.03 4 47 2.3 0.71 7.50

 Form 1 149 598 30.7 26.79 34.98 16 65 3.3 1.50 7.26

 Form 2 122 543 30.8 23.58 39.10 14 65 3.7 1.89 7.02

 Form 3 105 651 38.1 31.47 45.24 7 43 2.5 1.49 4.31

 Form 4 116 555 37.9 30.70 45.58 12 60 4.1 2.50 6.66

 Form 5 79 598 40.2 34.70 45.90 11 80 5.4 2.41 11.67

Ethnicity

 Malay 681 3998 27.2 21.73 33.54 76 443 3.0 2.23 4.07

 Chinese 2 14 33.9 10.29 69.60 - - - - -

 Indian 11 64 65.1 44.26 81.38 1 5 5.5 1.26 20.88

 Bumiputera Sabah 3 13 20.2 6.14 49.35 - - - - -

 Bumiputera Sarawak 3 22 33.2 9.86 69.28 1 4 6.0 0.60 40.83

 Others 2 13 40.9 6.59 87.17 - - - - -

Perceived Obese

Count
Estimated

Population

Prevalence

(%)

95% CI Characteristics

Perceived Overweight

Count
Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

28

Table 3.3.2: Body weight perception among adolescent by actual BMI for age status (Cont.)

Perceived

n % Lower Upper n % Lower Upper n % Lower Upper n % Lower Upper

WP Putrajaya 111 72.1 60.58 81.33 38 25.5 16.18 37.85 5 2.3 0.84 6.43

Locality of school

 Urban 111 72.1 60.58 81.33 38 25.5 16.18 37.85 5 2.3 0.84 6.43

 Rural - - - - - - - - - - - -

Sex

 Boys 66 75.9 64.92 84.25 21 21.5 13.41 32.74 3 2.6 0.59 10.54

 Girls 45 67.5 52.70 79.44 17 30.4 18.19 46.30 2 2.1 0.47 8.70

School Category

Primary 42 66.1 51.05 78.50 21 33.9 21.50 48.95

Secondary 69 78.2 61.39 89.01 17 17.1 7.46 34.43 5 4.7 2.16 10.05

Actual thin

Thin Normal Overweight Obese

Table 3.3.2: Body weight perception among adolescent by actual BMI for age status (Cont.)

Perceived

n % Lower Upper n % Lower Upper n % Lower Upper n % Lower Upper

WP Putrajaya 469 31.5 26.56 36.81 772 50.2 48.24 52.23 272 17.0 12.38 22.98 22 1.3 0.66 2.44

Locality of school

 Urban 469 31.5 26.56 36.81 772 50.2 48.24 52.23 272 17.0 12.38 22.98 22 1.3 0.66 2.44

 Rural - - - - - - - - - - - - - - - -

Sex

 Boys 318 40.1 33.84 46.77 405 49.3 44.54 54.16 80 9.8 6.72 13.97 7 0.8 0.29 2.00

 Girls 151 22.1 16.98 28.16 367 51.2 46.40 55.98 192 24.9 17.64 33.93 15 1.8 0.93 3.55

School Category

Primary 190 38.6 35.92 41.42 244 51.6 48.92 54.23 36 8.3 5.79 11.76 9 1.5 0.51 4.21

Secondary 279 26.3 21.18 32.13 528 49.3 46.59 51.94 236 23.3 19.26 27.94 13 1.1 0.51 2.45

Actual normal

Thin Normal Overweight Obese

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

29

Table 3.3.2: Body weight perception among adolescent by actual BMI for age status (Cont.)

Perceived

n % Lower Upper n % Lower Upper n % Lower Upper n % Lower Upper

WP Putrajaya 57 14.2 8.86 21.84 131 35.7 26.32 46.38 205 46.9 34.29 59.88 15 3.2 1.73 6.02

Locality of school

 Urban 57 14.2 8.86 21.84 131 35.7 26.32 46.38 205 46.9 34.29 59.88 15 3.2 1.73 6.02

 Rural - - - - - - - - - - - - - - - -

Sex

 Boys 35 17.4 9.38 29.98 79 42.2 30.37 54.94 80 39.6 23.96 57.73 2 0.8 0.21 3.10

 Girls 22 10.9 6.65 17.48 52 29.3 17.10 45.54 125 54.1 38.34 69.03 13 5.6 2.59 11.88

School Category

Primary 30 20.7 13.65 30.16 70 51.8 43.08 60.38 33 25.6 22.37 29.08 3 1.9 0.70 5.18

Secondary 27 8.6 4.15 16.87 61 22.1 18.50 26.14 172 65.0 57.48 71.79 12 4.4 2.13 8.76

Actual overweight

Thin Normal Overweight Obese

Table 3.3.2: Body weight perception among adolescent by actual BMI for age status

Perceived

n % Lower Upper n % Lower Upper n % Lower Upper n % Lower Upper

WP Putrajaya 59 15.0 9.84 22.31 56 16.1 10.46 24.03 220 58.5 49.49 66.96 40 10.3 6.74 15.55

Locality of school

 Urban 59 15.0 9.84 22.31 56 16.1 10.46 24.03 220 58.5 49.49 66.96 40 10.3 6.74 15.55

 Rural - - - - - - - - - - - - - - - -

Sex

 Boys 50 19.1 12.12 28.76 46 21.0 13.74 30.62 118 51.9 38.41 65.13 20 8.0 5.05 12.59

 Girls 9 8.2 2.94 21.04 10 8.0 3.95 15.61 102 69.5 61.66 76.41 20 14.2 7.77 24.54

School Category

Primary 34 22.1 15.89 29.77 32 23.4 15.89 33.13 62 50.4 37.54 63.25 5 4.1 2.25 7.32

Secondary 25 8.5 4.12 16.89 24 9.4 5.46 15.64 158 66.0 59.34 72.00 35 16.1 12.36 20.76

Actual obese

Thin Normal Overweight Obese

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

30

Table 3.3.3: Action taken according to correctly perceived body weight among adolescents (Cont.)

Lower Upper Lower Upper

WP Putrajaya 22 138 20.6 11.66 33.89 70 420 62.7 48.34 75.09

Locality of school

Urban 22 138 20.6 11.66 33.89 70 420 62.7 48.34 75.09

Rural - - - - - - - - - -

Sex

Boys 16 98 25.3 12.34 44.84 39 234 60.1 41.96 75.76

Girls 6 40 14.2 6.54 28.19 31 186 66.3 53.36 77.21

School category

Primary 15 105 34.0 22.20 48.09 20 154 49.6 31.62 67.73

Secondary 7 33 9.2 3.63 21.56 50 267 73.9 60.11 84.13

Characteristic
Lose weight Increase weight

Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI Unweighted

Count

Estimated

Population

Perceived thin - actual thin

Prevalence

(%)

95% CI

Table 3.3.3: Action taken according to correctly perceived body weight among adolescents (Cont.)

Lower Upper Lower Upper

WP Putrajaya 15 89 13.3 7.66 22.21 4 22 3.3 1.46 7.48

Locality of school

Urban 15 89 13.3 7.66 22.21 4 22 3.3 1.46 7.48

Rural - - - - - - - - - -

Sex

Boys 8 42 10.9 3.45 29.47 3 15 3.8 1.30 10.51

Girls 7 47 16.7 9.61 27.54 1 8 2.7 0.34 18.80

School category

Primary 5 37 12.1 5.63 24.00 2 13 4.4 1.53 11.75

Secondary 10 52 14.4 6.57 28.79 2 9 2.5 0.73 8.09

Characteristic
No action Maintain body weight

95% CIPrevalence

(%)

Estimated

Population

Perceived thin - actual thin

Unweighted

Count

95% CI Unweighted

Count

Prevalence

(%)

Estimated

Population

Table 3.3.3: Action taken according to correctly perceived body weight among adolescents (Cont.)

Lower Upper Lower Upper

WP Putrajaya 242 1462 31.6 26.14 37.62 76 456 9.9 7.17 13.40

Locality of school

Urban 242 1462 31.6 26.14 37.62 76 456 9.9 7.17 13.40

Rural - - - - - - - - - -

Sex

Boys 100 605 25.6 18.83 33.79 61 376 15.9 11.39 21.76

Girls 142 857 37.9 33.07 42.90 15 80 3.5 2.34 5.33

School category

Primary 92 752 37.8 33.52 42.29 25 199 10.0 5.90 16.41

Secondary 150 710 26.9 20.41 34.60 51 257 9.8 6.56 14.27

Characteristic
Lose weight Increase weight

Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI

Perceived normal - actual normal

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

31

Table 3.3.3: Action taken according to correctly perceived body weight among adolescents (Cont.)

Lower Upper Lower Upper

WP Putrajaya 225 1357 29.3 24.14 35.10 229 1352 29.2 25.79 32.90

Locality of school

Urban 225 1357 29.3 24.14 35.10 229 1352 29.2 25.79 32.90

Rural - - - - - - - - - -

Sex

Boys 117 663 28.1 21.49 35.76 127 719 30.4 25.04 36.40

Girls 108 693 30.6 25.11 36.76 102 633 28.0 24.10 32.19

School category

Primary 65 517 26.0 19.58 33.60 62 522 26.2 20.76 32.54

Secondary 160 840 31.8 25.20 39.33 167 830 31.5 28.04 35.14

Prevalence

(%)

95% CIUnweighted

Count

Estimated

Population

Prevalence

(%)

95% CI Unweighted

Count

Estimated

Population

Characteristic
No action Maintain body weight

Perceived normal - actual normal

Table 3.3.3: Action taken according to correctly perceived body weight among adolescents (Cont.)

Lower Upper Lower Upper

WP Putrajaya 179 1028 87.3 79.26 92.57 3 17 1.4 0.45 4.48

Locality of school

Urban 179 1028 87.3 79.26 92.57 3 17 1.4 0.45 4.48

Rural - - - - - - - - - -

Sex

Boys 66 416 84.1 74.25 90.60 3 17 3.4 1.13 9.96

Girls 113 612 89.7 79.76 95.08 - - - - -

School category

Primary 27 252 85.6 62.21 95.52 1 5 1.6 0.20 11.39

Secondary 152 776 87.9 79.15 93.33 2 12 1.4 0.35 5.41

Characteristic
Lose weight Increase weight

Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI Unweighted

Count

Estimated

Population

95% CIPrevalence

(%)

Perceived overweight - actual overweight

Table 3.3.3: Action taken according to correctly perceived body weight among adolescents

Lower Upper Lower Upper

WP Putrajaya 17 98 8.4 5.11 13.39 6 34 2.9 0.77 10.02

Locality of school

Urban 17 98 8.4 5.11 13.39 6 34 2.9 0.77 10.02

Rural - - - - - - - - - -

Sex

Boys 11 62 12.5 6.53 22.67 - - - - -

Girls 6 36 5.3 1.77 15.05 6 34 4.9 1.29 17.11

School category

Primary 3 24 8.3 2.79 22.07 2 14 4.6 0.56 28.85

Secondary 14 74 8.4 4.83 14.19 4 20 2.3 0.43 11.12

Characteristic
No action Maintain body weight

Estimated

Population

Prevalence

(%)

95% CIUnweighted

Count

Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI

Perceived overweight - actual overweight

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

32

Table 3.3.4: Action taken according to misperception of body weight among adolescents (Cont.)

Lower Upper Lower Upper

WP Putrajaya 70 453 64.4 56.51 71.53 27 138 19.6 11.61 31.04

Locality of school

Urban 70 453 64.4 56.51 71.53 27 138 19.6 11.61 31.04

Rural - - - - - - - - - -

Sex

Boys 54 331 66.9 55.28 76.72 20 105 21.2 11.85 35.12

Girls 16 123 58.5 38.79 75.78 7 33 15.6 6.74 32.04

School category

Primary 43 338 69.8 66.03 73.37 11 73 15.1 9.07 23.96

Secondary 27 115 52.3 40.41 63.97 16 65 29.5 13.30 53.34

Prevalence

(%)

95% CI

Perceived thin -Actual overweight/obese

Characteristic
Lose weight Increase weight

Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI Unweighted

Count

Estimated

Population

Table 3.3.4: Action taken according to misperception of body weight among adolescents (Cont.)

Lower Upper Lower Upper

WP Putrajaya 15 88 12.4 7.69 19.52 4 26 3.6 1.43 8.89

Locality of school

Urban 15 88 12.4 7.69 19.52 4 26 3.6 1.43 8.89

Rural - - - - - - - - - -

Sex

Boys 9 50 10.1 5.48 17.82 2 9 1.8 0.37 8.27

Girls 6 38 18.0 8.27 34.87 2 17 7.9 2.13 25.43

School category

Primary 8 57 11.7 6.41 20.36 2 17 3.4 0.96 11.56

Secondary 7 31 14.1 6.28 28.69 2 9 4.1 1.23 12.62

95% CI Unweighted

Count

Estimated

Population

Prevalence

(%)

Unweighted

Count

Estimated

Population

Prevalence

(%)

Perceived thin -Actual overweight/obese

Characteristic
No action Maintain body weight

95% CI

Table 3.3.4: Action taken according to misperception of body weight among adolescents (Cont.)

Lower Upper Lower Upper

WP Putrajaya 356 2138 46.6 41.74 51.63 225 1335 29.1 22.50 36.77

Locality of school

Urban 356 2138 46.6 41.74 51.63 225 1335 29.1 22.50 36.77

Rural - - - - - - - - - -

Sex

Boys 149 894 36.9 30.60 43.62 160 943 38.9 29.65 49.00

Girls 207 1243 57.6 50.99 64.02 65 391 18.1 13.81 23.47

School category

Primary 112 910 48.8 39.00 58.64 69 507 27.2 16.45 41.41

Secondary 244 1227 45.2 40.86 49.59 156 827 30.5 22.87 39.29

Prevalence

(%)

95% CI
Characteristic

Lose weight Increase weight

Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI Unweighted

Count

Estimated

Population

Actual Normal - Perceived thin/overweight/obese

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

33

Table 3.3.4: Action taken according to misperception of body weight among adolescents

Lower Upper Lower Upper

WP Putrajaya 115 683 14.9 11.58 18.96 67 428 9.3 7.01 12.31

Locality of school

Urban 115 683 14.9 11.58 18.96 67 428 9.3 7.01 12.31

Rural - - - - - - - - - -

Sex

Boys 61 358 14.8 10.81 19.88 35 230 9.5 6.69 13.23

Girls 54 324 15.0 9.83 22.31 32 198 9.2 6.34 13.12

School category

Primary 30 244 13.1 8.35 19.83 24 205 11.0 6.78 17.38

Secondary 85 439 16.2 12.16 21.18 43 222 8.2 6.17 10.77

Estimated

Population

Prevalence

(%)

Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI Unweighted

Count

Characteristic
No action Maintain body weight

95% CI

Actual Normal - Perceived thin/overweight/obese

Table 3.3.5 : Main factors that motivate to lose body weight among adolescents by socio-demographic characteristics (Cont.)

Lower Upper Lower Upper

WP Putrajaya 807 5054 67.1 60.42 73.18 98 563 7.5 5.27 10.50

Locality of school

 Urban 807 5054 67.1 60.42 73.18 98 563 7.5 5.27 10.50

 Rural - - - - - - - - - -

Sex

 Boys 401 2502 69.0 61.66 75.51 31 176 4.8 3.17 7.33

 Girls 406 2552 65.4 55.43 74.11 67 388 9.9 6.79 14.28

School category

Primary 325 2695 76.8 74.70 78.79 23 178 5.1 3.61 7.06

Secondary 482 2359 58.7 53.16 63.96 75 385 9.6 6.43 14.03

Class

 Standard 4 142 880 76.7 69.71 82.41 11 64 5.6 2.79 10.85

 Standard 5 106 969 80.7 77.73 83.34 7 65 5.4 3.13 9.31

 Standard 6 77 846 72.9 66.13 78.81 5 48 4.2 1.65 10.12

 Form 1 160 636 64.7 56.62 72.01 21 85 8.7 4.69 15.54

 Form 2 115 502 58.2 48.54 67.19 15 68 7.9 4.41 13.72

 Form 3 77 462 58.0 47.01 68.18 13 79 9.9 4.09 22.08

 Form 4 84 411 55.3 48.20 62.11 15 70 9.4 5.74 15.09

 Form 5 46 348 54.9 45.75 63.69 11 83 13.0 7.01 22.99

Ethnicity

 Malay 789 4954 67.2 60.36 73.34 94 538 7.3 5.14 10.25

 Chinese - - - - - 1 6 100.0 100.00 100.00

 Indian 9 48 67.7 38.40 87.55 3 19 26.7 8.04 60.35

 Bumiputera Sabah 5 30 83.9 28.10 98.57 - - - - -

 Bumiputera Sarawak 2 11 44.7 7.16 89.44 - - - - -

 Others 2 11 59.6 16.19 91.85 - - - - -

 Characteristics

Health purpose Beauty purpose

Unweighted

Count

Prevalence

(%)

Estimated

Population

Prevalence

(%)

95% CI Unweighted

Count

Estimated

Population

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

34

Table 3.3.5 : Main factors that motivate to lose body weight among adolescents by socio-demographic characteristics

Lower Upper Lower Upper

WP Putrajaya 303 1753 23.3 17.92 29.67 25 160 2.1 1.11 4.01

Locality of school

 Urban 303 1753 23.3 17.92 29.67 25 160 2.1 1.11 4.01

 Rural - - - - - - - - - -

Sex

 Boys 135 849 23.4 17.71 30.27 15 99 2.7 1.17 6.26

 Girls 168 904 23.2 15.48 33.16 10 61 1.6 0.56 4.27

School category

Primary 58 515 14.7 13.24 16.26 15 121 3.4 1.87 6.25

Secondary 245 1238 30.8 25.39 36.76 10 39 1.0 0.33 2.82

Class

 Standard 4 26 154 13.4 10.72 16.69 8 50 4.3 1.98 9.24

 Standard 5 14 130 10.8 9.59 12.17 4 37 3.1 0.62 13.71

 Standard 6 18 231 19.9 15.92 24.68 3 34 3.0 0.85 9.75

 Form 1 62 247 25.1 18.71 32.90 4 15 1.5 0.52 4.13

 Form 2 61 273 31.6 25.37 38.56 5 20 2.4 0.77 7.01

 Form 3 41 256 32.1 24.62 40.71 - - - - -

 Form 4 54 259 34.8 29.67 40.20 1 4 0.6 0.07 4.48

 Form 5 27 204 32.1 21.35 45.10 - - - - -

Ethnicity

 Malay 299 1728 23.4 18.02 29.88 24 154 2.1 1.06 4.06

 Chinese - - - - - - - - - -

 Indian 1 4 5.6 0.57 38.14 - - - - -

 Bumiputera Sabah - - - - - 1 6 16.1 1.43 71.90

 Bumiputera Sarawak 2 14 55.3 10.56 92.84 - - - - -

 Others 1 8 40.4 8.15 83.81 - - - - -

To increase self-confidence To have more friends

Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI Prevalence

(%)

95% CIUnweighted

Count

Estimated

Population

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

35

Table 3.3.6 : Main factor that motivate to increase body weight among adolescents by socio-demographic characteristics (Cont.)

Lower Upper Lower Upper

WP Putrajaya 247 1482 62.4 57.56 67.03 46 244 10.3 7.50 13.93

Locality of school

 Urban 247 1482 62.4 57.56 67.03 46 244 10.3 7.50 13.93

 Rural - - - - - - - - - -

Sex

 Boys 162 969 56.8 49.85 63.48 35 186 10.9 7.32 15.93

 Girls 85 513 76.8 65.06 85.41 11 58 8.7 4.42 16.40

School category

Primary 83 641 65.9 61.71 69.88 12 82 8.4 5.92 11.90

Secondary 164 841 60.0 53.18 66.42 34 162 11.6 7.58 17.22

Class

 Standard 4 45 272 61.3 52.17 69.65 9 50 11.2 6.93 17.62

 Standard 5 24 208 73.4 63.38 81.44 1 9 3.0 0.58 14.56

 Standard 6 14 161 65.7 41.95 83.56 2 24 9.7 2.19 33.82

 Form 1 49 197 60.8 51.92 69.00 11 43 13.2 8.02 20.89

 Form 2 36 158 63.9 43.12 80.46 9 40 16.1 7.93 29.88

 Form 3 30 183 69.0 57.45 78.61 3 17 6.3 1.92 19.01

 Form 4 28 143 60.0 48.05 70.93 7 34 14.1 7.03 26.26

 Form 5 21 159 48.9 32.42 65.54 4 29 8.9 4.79 15.88

Ethnicity

 Malay 241 1447 62.5 57.43 67.24 46 244 10.5 7.66 14.31

 Chinese 2 14 100.0 100.00 100.00 - - - - -

 Indian - - - - - - - - - -

 Bumiputera Sabah 1 3 41.8 2.92 94.47 - - - - -

 Bumiputera Sarawak 3 17 60.8 15.62 92.87 - - - - -

 Others - - - - - - - - - -

95% CI Characteristics
Health purpose Beauty purpose

Unweighted

Count

Prevalence

(%)

Estimated

Population

Prevalence

(%)

95% CI Unweighted

Count

Estimated

Population

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

36

Table 3.3.6 : Main factor that motivate to increase body weight among adolescents by socio-demographic characteristics

Lower Upper Lower Upper

WP Putrajaya 91 555 23.4 19.22 28.09 17 94 3.9 2.72 5.69

Locality of school

 Urban 91 555 23.4 19.22 28.09 17 94 3.9 2.72 5.69

 Rural - - - - - - - - - -

Sex

 Boys 77 474 27.8 21.98 34.40 13 78 4.5 2.72 7.49

 Girls 14 81 12.1 7.05 20.09 4 16 2.4 0.67 8.32

School category

Primary 26 199 20.4 15.86 25.92 8 51 5.2 3.28 8.19

Secondary 65 356 25.4 19.90 31.80 9 43 3.1 1.86 5.01

Class

 Standard 4 15 89 20.0 12.31 30.89 6 33 7.5 4.99 11.10

 Standard 5 6 49 17.4 6.87 37.69 2 17 6.1 1.91 18.03

 Standard 6 5 60 24.6 12.57 42.58 - - - - -

 Form 1 18 72 22.2 15.08 31.38 3 13 3.9 1.60 9.00

 Form 2 8 36 14.7 5.62 33.31 3 13 5.4 1.23 20.53

 Form 3 11 65 24.6 18.30 32.30 - - - - -

 Form 4 10 52 21.8 17.03 27.38 2 10 4.1 1.03 14.93

 Form 5 18 130 40.0 28.40 52.83 1 7 2.3 0.40 11.96

Ethnicity

 Malay 87 532 23.0 18.62 27.97 17 94 4.0 2.79 5.83

 Chinese - - - - - - - - - -

 Indian 1 7 100.0 100.00 100.00 - - - - -

 Bumiputera Sabah 1 5 58.2 5.53 97.08 - - - - -

 Bumiputera Sarawak 2 11 39.2 7.13 84.38 - - - - -

 Others - - - - - - - - - -

Prevalence

(%)

95% CI Characteristics
To increase self-confidence To have more friends

Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI Unweighted

Count

Estimated

Population

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

37

Table 3.3.7 : Preferred option to lose body weight among adolescents by socio-demographic characteristics (Cont.)

Lower Upper Lower Upper

WP Putrajaya 741 4661 61.5 55.27 67.37 261 1518 20.0 15.93 24.88

Locality of school

 Urban 741 4661 61.5 55.27 67.37 261 1518 20.0 15.93 24.88

 Rural - - - - - - - - - -

Sex

 Boys 392 2481 68.1 64.19 71.77 95 570 15.6 12.09 20.00

 Girls 349 2180 55.4 46.47 63.98 166 948 24.1 18.48 30.78

School category

Primary 292 2433 69.1 67.33 70.79 62 532 15.1 12.08 18.72

Secondary 449 2228 54.9 47.24 62.35 199 986 24.3 19.16 30.33

Class

 Standard 4 131 807 70.3 64.84 75.17 25 152 13.2 10.25 16.93

 Standard 5 91 836 69.4 55.61 80.42 22 204 17.0 9.24 29.11

 Standard 6 70 790 67.6 59.38 74.88 15 175 15.0 10.45 21.09

 Form 1 130 517 51.9 44.15 59.61 71 284 28.5 22.64 35.15

 Form 2 114 497 57.6 48.17 66.43 45 199 23.0 17.21 30.06

 Form 3 80 485 59.8 47.44 71.06 29 176 21.6 12.56 34.68

 Form 4 80 389 52.2 40.95 63.26 30 145 19.5 12.59 28.98

 Form 5 45 340 52.9 40.80 64.66 24 183 28.5 19.27 40.07

Ethnicity

 Malay 724 4557 61.4 55.09 67.39 256 1492 20.1 16.06 24.89

 Chinese - - - - - - - - - -

 Indian 8 43 60.5 30.15 84.44 4 19 26.2 10.71 51.14

 Bumiputera Sabah 6 41 87.6 36.48 98.85 - - - - -

 Bumiputera Sarawak 2 16 65.1 16.24 94.74 - - - - -

 Others 1 4 34.6 34.62 34.62 1 8 65.4 65.38 65.38

 Characteristics

Exercise Reduce consumption of high fat foods

Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

38

Table 3.3.7 : Preferred option to lose body weight among adolescents by socio-demographic characteristics (Cont.)

Lower Upper Lower Upper

WP Putrajaya 50 296 3.9 2.75 5.54 78 513 6.8 5.02 9.08

Locality of school

 Urban 50 296 3.9 2.75 5.54 78 513 6.8 5.02 9.08

 Rural - - - - - - - - - -

Sex

 Boys 25 149 4.1 2.30 7.19 38 251 6.9 4.19 11.13

 Girls 25 147 3.7 2.51 5.54 40 262 6.7 4.34 10.10

School category

Primary 21 157 4.5 2.49 7.88 35 297 8.4 5.64 12.42

Secondary 29 139 3.4 2.44 4.79 43 216 5.3 4.15 6.82

Class

 Standard 4 12 71 6.2 3.67 10.13 14 88 7.7 3.08 17.90

 Standard 5 6 53 4.4 1.41 13.12 8 73 6.1 3.16 11.29

 Standard 6 3 33 2.8 0.77 9.95 13 136 11.6 6.57 19.69

 Form 1 11 42 4.2 2.21 7.89 12 47 4.8 2.81 7.92

 Form 2 5 23 2.6 1.07 6.35 7 32 3.7 1.84 7.24

 Form 3 3 19 2.3 1.00 5.25 8 50 6.1 3.23 11.34

 Form 4 7 33 4.4 2.02 9.40 12 59 8.0 3.82 15.80

 Form 5 3 23 3.5 0.80 14.13 4 28 4.4 1.71 10.77

Ethnicity

 Malay 46 271 3.7 2.54 5.23 77 509 6.9 5.04 9.26

 Chinese 1 6 100.0 100.00 100.00 - - - - -

 Indian 1 10 13.4 1.26 65.11 - - - - -

 Bumiputera Sabah 1 6 12.4 1.15 63.52 - - - - -

 Bumiputera Sarawak 1 4 16.3 1.40 72.80 1 5 18.5 1.62 75.86

 Others - - - - - - - - - -

 Characteristics

Reduce intake of high sugar foods Increase intake of fruits & vegetables

Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

39

Table 3.3.7 : Preferred option to lose body weight among adolescents by socio-demographic characteristics (Cont.)

Lower Upper Lower Upper

WP Putrajaya 36 198 2.6 1.48 4.56 2 11 0.1 0.03 0.62

Locality of school

 Urban 36 198 2.6 1.48 4.56 2 11 0.1 0.03 0.62

 Rural - - - - - - - - - -

Sex

 Boys 10 52 1.4 0.59 3.44 1 6 0.2 0.02 1.39

 Girls 26 145 3.7 2.05 6.56 1 5 0.1 0.01 1.03

School category

Primary 4 34 1.0 0.45 2.09 1 6 0.2 0.02 1.32

Secondary 32 163 4.0 2.48 6.47 1 5 0.1 0.01 0.93

Class

 Standard 4 1 5 0.4 0.06 2.81 1 6 0.5 0.06 4.02

 Standard 5 2 19 1.6 0.50 5.03 - - - - -

 Standard 6 1 10 0.9 0.10 7.22 - - - - -

 Form 1 8 32 3.2 2.18 4.70 - - - - -

 Form 2 8 35 4.0 2.48 6.47 - - - - -

 Form 3 4 25 3.1 0.79 11.60 - - - - -

 Form 4 7 34 4.6 2.29 9.04 1 5 0.6 0.08 4.80

 Form 5 5 37 5.7 2.06 15.00

Ethnicity

 Malay 36 198 2.7 1.51 4.66 2 11 0.1 0.03 0.63

 Chinese - - - - - - - - - -

 Indian - - - - - - - - - -

 Bumiputera Sabah - - - - - - - - - -

 Bumiputera Sarawak - - - - - - - - - -

 Others - - - - - - - - - -

95% CI Characteristics
Skip main meals Consume dieting pills/use slimming cream

Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI Unweighted

Count

Estimated

Population

Prevalence

(%)

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

40

Table 3.3.7 : Preferred option to lose body weight among adolescents by socio-demographic characteristics

Lower Upper Lower Upper

WP Putrajaya 67 361 4.8 2.93 7.64 5 21 0.3 0.10 0.78

Locality of school

 Urban 67 361 4.8 2.93 7.64 5 21 0.3 0.10 0.78

 Rural - - - - - - - - - -

Sex

 Boys 22 126 3.4 1.33 8.64 2 8 0.2 0.05 1.05

 Girls 45 235 6.0 3.48 10.09 3 13 0.3 0.11 0.96

School category

Primary 7 62 1.8 1.07 2.92 - - - - -

Secondary 60 299 7.4 5.04 10.63 5 21 0.5 0.22 1.21

Class

 Standard 4 3 20 1.7 0.57 5.14 - - - - -

 Standard 5 2 18 1.5 0.53 4.28 - - - - -

 Standard 6 2 24 2.1 0.56 7.19 - - - - -

 Form 1 15 61 6.2 3.19 11.59 3 12 1.3 0.31 4.93

 Form 2 16 74 8.5 5.20 13.64 1 5 0.6 0.07 4.26

 Form 3 9 57 7.0 2.60 17.35 - - - - -

 Form 4 16 76 10.2 6.30 16.01 1 4 0.5 0.06 4.02

 Form 5 4 32 4.9 1.78 12.85 - - - - -

Ethnicity

 Malay 67 361 4.9 3.00 7.79 5 21 0.3 0.10 0.79

 Chinese - - - - - - - - - -

 Indian - - - - - - - - - -

 Bumiputera Sabah - - - - - - - - - -

 Bumiputera Sarawak - - - - - - - - - -

 Others - - - - - - - - - -

95% CI Characteristics
Fasting Professional advise

Unweighted

count

Estimated

population

Prevalence

(%)

95% CI Unweighted

count

Estimated

population

Prevalence

(%)

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

41

Table 3.3.8 : Preferred option to increase body weight among adolescents by socio-demographic characteristics (Cont..)

Lower Upper Lower Upper

WP Putrajaya 213 1278 52.7 45.06 60.13 96 591 24.3 19.13 30.45

Locality of school

 Urban 213 1278 52.7 45.06 60.13 96 591 24.3 19.13 30.45

 Rural - - - - - - - - - -

Sex

 Boys 149 898 51.3 42.15 60.34 66 404 23.1 17.82 29.41

 Girls 64 380 56.2 47.23 64.78 30 186 27.5 19.52 37.35

School category

Primary 55 427 43.2 37.77 48.74 40 318 32.2 25.38 39.83

Secondary 158 851 59.2 49.84 67.90 56 273 19.0 14.32 24.67

Class

 Standard 4 29 169 36.9 25.75 49.76 23 140 30.6 22.36 40.31

 Standard 5 16 140 49.8 37.17 62.41 7 60 21.2 9.34 41.15

 Standard 6 10 118 47.1 32.90 61.79 10 119 47.5 32.98 62.39

 Form 1 34 138 41.7 27.52 57.49 20 79 24.0 16.76 33.15

 Form 2 31 138 52.7 38.91 66.10 14 61 23.5 12.68 39.47

 Form 3 32 196 68.1 48.14 83.03 6 37 12.7 7.60 20.39

 Form 4 30 153 65.5 50.78 77.77 10 51 21.7 12.10 35.75

 Form 5 31 227 69.6 53.07 82.29 6 45 13.8 8.82 20.97

Ethnicity

 Malay 208 1252 52.6 44.93 60.21 96 591 24.8 19.60 30.94

 Chinese 2 14 100.0 100.00 100.00 - - - - -

 Indian - - - - - - - - - -

 Bumiputera Sabah 1 3 41.8 2.92 94.47 - - - - -

 Bumiputera Sarawak 2 8 44.8 7.73 88.69 - - - - -

 Others - - - - - - - - - -

95% CI Characteristics

Increase quantity of food Taking supplement

Unweighted

Count

Prevalence

(%)

Estimated

Population

Prevalence

(%)

95% CI Unweighted

Count

Estimated

Population

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

42

Table 3.3.8 : Preferred option to increase body weight among adolescents by socio-demographic characteristics

Lower Upper Lower Upper

WP Putrajaya 58 314 13.0 9.18 17.97 44 244 10.0 6.72 14.74

Locality of school

 Urban 58 314 13.0 9.18 17.97 44 244 10.0 6.72 14.74

 Rural - - - - - - - - - -

Sex

 Boys 45 249 14.2 9.94 19.90 36 200 11.4 6.98 18.07

 Girls 13 66 9.7 4.05 21.59 8 44 6.5 3.52 11.76

School category

Primary 18 112 11.4 5.56 21.87 18 131 13.3 8.78 19.56

Secondary 40 202 14.0 9.92 19.49 26 112 7.8 4.37 13.61

Class

 Standard 4 15 89 19.4 9.83 34.75 10 60 13.0 7.99 20.55

 Standard 5 3 24 8.4 2.22 27.28 7 58 20.6 15.08 27.53

 Standard 6 - - - - - 1 14 5.4 0.74 30.54

 Form 1 14 55 16.6 10.08 26.18 15 58 17.6 9.37 30.67

 Form 2 8 37 14.0 7.41 25.00 6 25 9.7 4.71 19.02

 Form 3 6 34 11.8 4.39 27.93 4 22 7.5 2.80 18.53

 Form 4 6 30 12.8 6.87 22.65 - - - - -

 Form 5 6 47 14.3 7.47 25.64 1 7 2.3 0.40 11.96

Ethnicity

 Malay 57 310 13.0 9.20 18.12 41 226 9.5 6.12 14.48

 Chinese - - - - - - - - - -

 Indian - - - - - 1 7 100.0 100.00 100.00

 Bumiputera Sabah 1 5 58.2 5.53 97.08 - - - - -

 Bumiputera Sarawak - - - - - 2 10 55.2 11.31 92.27

 Others - - - - - - - - - -

Prevalence

(%)

95% CI Characteristics

Take high calorie foods Others
Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI Unweighted

Count

Estimated

Population

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

45

3.4 Meal pattern among adolescents (Primary 4 to Secondary 5) in WP Putrajaya

Contributors: Mohamad Hasnan Ahmad, Ling Swee Nian, Nur Ili Mohamad Tarmizi, Ainan

Nasrina Ismail, Mahenderan Appukutty, Rusidah Selamat, Azli Baharudin, Ruhaya Salleh

3.4.1 Introduction

¢ƘŜ ǘŜǊƳ ΨƳŜŀƭ ǇŀǘǘŜǊƴǎΩ ƛǎ ƻŦǘŜƴ ǳǎŜŘ ǘƻ ŘŜǎŎǊƛōŜ ƛƴŘƛǾƛŘǳŀƭǎΩ ŜŀǘƛƴƎ ǇŀǘǘŜǊƴǎ ŀǘ ǘƘŜ ƭŜǾŜƭ ƻŦ

ŀ ΨƳŜŀƭΩΣ ǎǳŎƘ ŀǎ ŀ Ƴŀƛƴ ƳŜŀƭ όŦƻǊ ŜȄŀƳǇƭŜΣ ōǊŜŀƪŦŀǎǘΣ ƭǳƴŎƘ ƻǊ ŘƛƴƴŜǊύ ƻǊ ŀ ǎƳŀƭƭŜǊ-sized meal

(for example, supper or snack). It also can be described in three constructs, which is

patterning (frequency, spacing, regularity, skipping, timing), format (types of food

ŎƻƳōƛƴŀǘƛƻƴǎΣ ǎŜǉǳŜƴŎƛƴƎ ƻŦ ŦƻƻŘǎΣ ƴǳǘǊƛŜƴǘ ǇǊƻŬƭŜκŎƻƴǘŜƴǘύΤ ŀƴŘ ŎƻƴǘŜȄǘ όŜŀǘƛƴƎ ǿƛǘƘ ƻǘƘŜǊǎ

or with the family, eating in front of the television or out of the home). Understanding the

ways in which different meal patterns make an impact on diet quality is very important as it

believed to affect the growth of the individual and elucidate important dietςdisease

relationships, especially among adolescents. Therefore, meal pattern based approach could

complement current nutrition advice to enhance healthy eating campaign strategies.

3.4.2 Objective

General objective:

To determine the meal pattern of adolescent in W.P Putrajaya (Primary 4 to Secondary 5).

Specific objective:

¶ To determine the prevalence consumption of individual main meals (breakfast, lunch,

dinner) and intermeal (during recess, afternoon tea and heavy meal after dinner).

¶ To identify the sources of food and/or drink consume for main meals (breakfast, lunch,

dinner) and intermeals (during recess, afternoon tea and heavy meal after dinner).

¶ To identify reasons for skipping main meals (breakfast, lunch and dinner).

¶ To determine the prevalence of practice bringing food or drinks to school.

¶ To identify common type of food or drink brought to school.

¶ To determine the prevalence of eating out in adolescents.

¶ To determine the prevalence of snacking and practice of buying snack out of school

area.

¶ To identify common type of snack consumed and bought out of school area.

¶ To identify source of media that affect meal pattern among adolescents.

3.4.3 Variable Definition

¶ Main meal: the traditional meal; breakfast, lunch, dinner.

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

46

¶ Breakfast: defined as the first food taken after waking from sleep, food intake in the

early morning, between 6.00 am to 8 am.

¶ Lunch: defined as food consumed or meal between 11.00 am to 3.00 pm.

¶ Dinner: defined as foods consumed or meal between 6.00 pm to 10.00 pm.

¶ Afternoon tea: defined as food and/ or drinks taken between lunch and dinner,

between 3.00 pm to 6.00 pm.

¶ Heavy meal after dinner: food taken at night after the dinner after 10.00 pm.

Examples of foods that are considered heavy meal is high calorie food such as nasi

lemak, roti canai, fried mee, burger, fried chicken and so on. It does not include two

small snacks like crackers and/or a glass of milk.

¶ Skipping meal: the omission or lack of consumption of one or more of the traditional

main meals (breakfast, lunch or dinner) throughout the day.

¶ Dieting: to limit food intake in terms of the amount of frequency of eating for weight

loss purposes.

¶ Fast food: meant in this question, including ready-to-eat food. Ready-to-eat foods are

foods that can be eaten immediately after purchase. It consists of cooked food, food

either hot or cold foods and foods that can be eaten without further cooking or

heating.

¶ Snacking: consumption of energy outside of traditional meals such as breakfast, lunch,

and dinner.

¶ Eating during school break time: Eating time between the intervals of classes after

school started.

¶ Eating out: either eating at restaurant or hawker stall, and does not includes buying

outside food and eat it at home.

¶ Snack food: snack food such as bun, biscuits, fruits, nuts, crackers, ice cream, junk

foods, pickles, flavored/carbonated drink, fries/ nugget/sausage, candy or chocolate.

3.4.4 Findings

There were 2,473 respondents that represented 14,982 adolescents aged 10 to 17 years old

in Wilayah Persekutuan Putrajaya who responded to this module. About 28.6% (95% CI:

24.32, 33.21), 47.2% (95% CI: 42.30, 52.19) and 56.1% (95% CI: 51.97, 60.20) had consumed

breakfast, lunch and dinner seven days per week respectively. Majority of the adolescents in

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

47

Wilayah Persekutuan Putrajaya had their source of food for main meal from home especially

for breakfast and dinner. Lack of time was cited as the main reason by the adolescents in

Putrajaya to skip the breakfast while no appetite was the main reason for skipping lunch and

dinner. About 69.6% (95% CI: 64.42, 74.40) of adolescents in Wilayah Persekutuan Putrajaya

took their meal during recess everyday (5 days per week) and their main source of the meal

was from the school canteen. There were 8.4% (95% CI: 7.12, 9.89) adolescents having heavy

meal daily after dinner. The source of food for heavy meal after dinner were mainly from

home 53.0% (95% CI: 42.24, 63.49) and restaurant or kiosk 33.1% (95% CI: 27.22, 39.47).

About 2.3% (95% CI: 1.40, 3.72) and 89.0% (95% CI: 87.46, 90.31) adolescents in Wilayah

Persekutuan Putrajaya consumed fast food on daily basis and one to six days per week

respectively. During the school days, 12.7% (95% CI: 10.87, 14.77) and 47.4% (95% CI: 41.05,

53.87) of adolescents practices in bringing food and drink respectively, daily to school.. The

most frequent food brought to school was nasi lemak/fried rice/mixed rice while the most

frequent drink brought to school was plain water. Most of the adolescents also spend their

pocket money for buying food or drink [70.5% (95% CI: 66.90, 73.95)]. About 4.6% (95% CI:

3.23, 6.48) of adolescents in Wilayah Persekutuan Putrajaya had the habit of eating out as

frequent as 7 times or more in a week. Almost all adolescents in Wilayah Persekutuan

Putrajaya consumed snack food at least once in a week and the most frequent snack food

they consumed was bread/bun/sandwich. About three quarter of the adolescents here

bought food or drink sold outside the school compound at least once in a week. The analysis

also revealed that, one in five adolescents that bought food or drink sold out of the school

compound choose flavoured/carbonated drinks. Social media and television were the two

main media sources that influenced the dietary pattern of the adolescents in Wilayah

Persekutuan Putrajaya.

3.4.5 Discussions/Conclusion

The low prevalence of main meals intake among the adolescents in Wilayah Persekutuan

Putrajaya is worrying. Skipping main meals especially breakfast must be avoided by because

it often has negative health effects. As lack of time was cited as the main reason for skipping

breakfast, proper time management must be thought to these young individuals to overcome

this issue. Poor appetite was recorded as the main reason for skipping lunch and dinner

among the adolescents in Wilayah Persekutuan Putrajaya. Types of food brought to school

and types of food or drinks bought outside of the school compound also an important issue

to be highlighted here. This is because the food that they brought to school daily which were

nasi lemak/fried rice/mixed rice and the type of drinks that they bought which are

flavoured/carbonated drinks were all categorized as high in calories. More interactive

advertisements and promotions of healthy food choices and nutrition education should be

placed on television and social medias as these platforms can attract the attention of the

ŀŘƻƭŜǎŎŜƴǘǎΩ ŜŀǎƛƭȅΦ

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

48

3.4.6 Recommendation

Results from this survey shows there is an urgent need to advocate the adolescents on the

importance of proper meal pattern practices. As most of the adolescents are school-going

individuals, Ministry of Health and Ministry of Education together with support and

cooperation from Parents and Teachers Association and also from professional bodies

όbǳǘǊƛǘƛƻƴ {ƻŎƛŜǘȅ ƻŦ aŀƭŀȅǎƛŀΣ aŀƭŀȅǎƛŀƴ 5ƛŜǘƛǘƛŀƴǎΩ !ǎǎƻŎƛŀǘƛƻƴΣ aŀƭŀȅǎƛŀƴ !ǎǎƻŎƛŀǘƛƻƴ ŦƻǊ

the Study of Obesity) should work hand-in-hand to educate and empower these adolescents

on proper daily nutrition intakes especially on main meals and their importance. These multi-

sectorial intervention and support must be continuous since positive dietary behavioral

changes need a longer time to take effect on individuals.

References

1. Leech RM, Worsley A, Timperio A, McNaughton SA. Understanding meal patterns:

definitions, methodology and impact on nutrient intake and diet quality. Nutrition

research reviews. 2015 Jun;28(1):1-21.

2. Delormier T, Frohlich KL, Potvin L. Food and eating as social practiceςunderstanding

eating patterns as social phenomena and implications for public health. Sociology of

health & illness. 2009 Mar 1;31(2):215-28.

3. Fitzgerald A, Heary C, Nixon E, Kelly C. Factors influencing the food choices of Irish

children and adolescents: a qualitative investigation. Health promotion international.

2010 Apr 10;25(3):289-98.

4. López-Guimerà G, Levine MP, Sánchez-Carracedo D, Fauquet J. Influence of mass

media on body image and eating disordered attitudes and behaviors in females: A

review of effects and processes. Media Psychology. 2010 Nov 30;13(4):387-416.

5. Croezen S, Visscher TL, Ter Bogt NC, Veling ML, Haveman-Nies A: Skipping breakfast,

alcohol consumption and physical inactivity as risk factors for overweight and obesity

in adolescents: results of the E-MOVO project. Eur J Clin Nutr 2009, 63:405-412.

6. Sjöberg A, L Hallberg L, D Höglund D and L Hulthén L. 2003. Meal pattern, food choice,

nutrient intake and lifestyle factors in The Göteborg Adolescence Study. European

Journal of Clinical Nutrition 57, 1569ς1578. doi:10.1038/sj.ejcn.1601726

7. Maxwell MA, Cole DA. Weight change and appetite disturbance as symptoms of

adolescent depression: Toward an integrative biopsychosocial model. Clinical

Psychology Review. 2009 Apr 30;29(3):260-73.

8. Garis Panduan Perlaksanaan Pemakanan Sihat di Sekolah. Bahagian Pemakanan,

Kementerian Kesihatan Malaysia.

9. Powell LM, Nguyen BT. Fast-food and full-service restaurant consumption among

children and adolescents: effect on energy, beverage, and nutrient intake. JAMA

pediatrics. 2013 Jan 1;167(1):14-20.

10. Dixon, H., Scully, M., Niven, P., Kelly, B., Chapman, K., Donovan, R., Martin, J., Baur, L.

A., Crawford, D. and Wakefield, M. (2014), Effects of nutrient content claims, sports

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

49

celebrity endorsements and premium offers on pre-adolescent children's food

preferences: experimental research. Pediatric Obesity, 9: e47ςe57.

doi:10.1111/j.2047-6310.2013.00169.x

11. Lachat C, Nago E, Verstraeten R, Roberfroid D, Van Camp J, Kolsteren P. Eating out of

home and its association with dietary intake: a systematic review of the evidence.

Obesity Reviews. 2012 Apr 1;13(4):329-46.

12. Bezerra IN, Curioni C, Sichieri R. Association between eating out of home and body

weight. Nutrition reviews. 2012 Feb 1;70(2):65-79.

13. Washi SA, Ageib MB. Poor diet quality and food habits are related to impaired

nutritional status in 13-to 18-year-old adolescents in Jeddah. Nutrition Research. 2010

Aug 31;30(8):527-34.

14. Grinberg N, Naaman M, Shaw B, Lotan G. Extracting Diurnal Patterns of Real World

Activity from Social Media. InICWSM 2013 Jul 8.

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

50

Table 3.4.1 : Prevalence of breakfast per week among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Daily (7 days) 1 to 6 days

Lower Upper Lower Upper

WP Putrajaya 716 4279 28.6 24.32 33.21 1504 9210 61.5 58.82 64.07

Locality of school

 Urban 716 4279 28.6 24.32 33.21 1504 9210 61.5 58.82 64.07

 Rural

Sex

 Boys 425 2473 30.8 26.19 35.93 787 4828 60.2 56.54 63.81

 Girls 291 1806 25.9 19.85 33.10 717 4382 62.9 57.86 67.70

Ethnicity

 Malay 697 4179 28.5 24.03 33.35 1475 9035 61.5 58.78 64.23

 Chinese 4 25 63.2 27.59 88.57 2 15 36.8 11.43 72.41

 Indian 9 43 43.6 16.00 75.82 8 46 46.6 21.64 73.46

 Bumiputera Sabah 3 14 21.3 4.51 60.86 9 52 78.7 39.14 95.49

 Bumiputera Sarawak 3 18 27.8 6.92 66.62 6 39 58.8 23.77 86.70

 Others 4 24 77.8 20.32 97.96

School level

 Primary school 234 1877 28.4 21.04 37.16 504 4145 62.8 57.95 67.33

 Secondary school 482 2402 28.7 24.17 33.65 1000 5065 60.5 57.77 63.11

Class

 Standard 4 124 774 32.1 20.61 46.17 231 1407 58.3 49.00 66.96

 Standard 5 60 549 24.9 18.81 32.27 166 1492 67.7 60.50 74.19

 Standard 6 50 553 27.8 16.10 43.70 107 1247 62.7 49.89 74.00

 Form 1 156 623 32.0 27.62 36.68 286 1139 58.5 53.53 63.30

 Form 2 124 563 31.9 23.42 41.78 231 1016 57.6 50.60 64.31

 Form 3 76 469 27.5 17.62 40.16 169 1031 60.3 51.88 68.22

 Form 4 77 376 25.6 20.12 32.00 190 944 64.3 57.87 70.34

 Form 5 49 371 24.9 17.07 34.87 124 935 62.8 53.47 71.22

School session

 Morning session 468 2897 29.8 25.06 34.92 961 5942 61.0 58.00 63.98

 Evening session 2 9 38.0 10.57 76.10 3 14 62.0 23.90 89.43

 Morning and evening session 246 1373 26.3 20.90 32.56 539 3248 62.3 58.29 66.08

BMI-for-age status (BAZ)

 Thiness (<-2sd) 48 298 32.0 23.21 42.28 91 544 58.5 49.33 67.14

 Normal (җπнǎŘ π ҖҌмǎŘύ456 2733 29.7 24.91 34.95 935 5646 61.3 58.20 64.34

 Overweight (>+1sd - ҖҌнǎŘύ 109 671 26.7 20.74 33.73 250 1542 61.4 55.17 67.32

 Obese (>+2sd) 103 577 24.9 18.98 31.87 227 1464 63.1 54.95 70.65

Height-for-age status (HAZ)

 Stunting (<-2sd) 47 287 32.0 23.03 42.49 83 515 57.4 46.86 67.39

 bƻǊƳŀƭ όҗπнǎŘύ 669 3992 28.4 23.86 33.32 1420 8690 61.7 58.70 64.66

Socio-demographic Characteristics

Breakfast frequency per week

Count
Estimated

Population

Prevalence

(%)

95% CI
Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

51

Table 3.4.1 : Prevalence of breakfast per week among adolescents by socio-demographic characteristics and nutritional status

Lower Upper

WP Putrajaya 253 1492 10.0 7.87 12.53

Locality of school

 Urban 253 1492 10.0 7.87 12.53

 Rural

Sex

 Boys 119 715 8.9 6.48 12.17

 Girls 134 777 11.2 8.55 14.44

Ethnicity

 Malay 249 1467 10.0 7.84 12.66

 Chinese

 Indian 1 10 9.8 0.87 57.23

 Bumiputera Sabah

 Bumiputera Sarawak 2 9 13.4 1.42 62.49

 Others 1 7 22.2 2.04 79.68

School level

 Primary school 74 583 8.8 5.76 13.29

 Secondary school 179 910 10.9 8.41 13.91

Class

 Standard 4 39 234 9.7 5.43 16.69

 Standard 5 18 162 7.3 3.91 13.36

 Standard 6 17 187 9.4 6.24 13.99

 Form 1 47 185 9.5 7.32 12.30

 Form 2 43 185 10.5 6.38 16.81

 Form 3 35 208 12.2 7.21 19.87

 Form 4 30 147 10.0 6.16 15.93

 Form 5 24 183 12.3 8.96 16.67

School session

 Morning session 156 897 9.2 6.92 12.15

 Evening session

 Morning and evening session 97 596 11.4 8.63 14.97

BMI-for-age status (BAZ)

 Thiness (<-2sd) 15 88 9.5 5.22 16.65

 Normal (җπнǎŘ π ҖҌмǎŘύ144 829 9.0 6.48 12.38

 Overweight (>+1sd - ҖҌнǎŘύ 49 297 11.8 8.11 16.97

 Obese (>+2sd) 45 278 12.0 8.31 16.98

Height-for-age status (HAZ)

 Stunting (<-2sd) 15 95 10.6 6.11 17.68

 bƻǊƳŀƭ όҗπнǎŘύ 238 1398 9.9 7.83 12.51

95% CI

Did not take breakfast

Count
Estimated

Population

Prevalence

(%)

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

52

Table 3.4.2 : Source of food for breakfast among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Prepared at home School canteen

Lower Upper Lower Upper

WP Putrajaya 1659 10197 76.3 59.32 87.68 255 1528 11.4 7.96 16.17

Locality of school

 Urban 1659 10197 76.3 59.32 87.68 255 1528 11.4 7.96 16.17

 Rural

Sex

 Boys 812 4980 68.7 42.82 86.52 142 855 11.8 7.69 17.65

 Girls 847 5217 85.4 81.32 88.69 113 673 11.0 7.25 16.40

Ethnicity

 Malay 1619 9969 76.1 59.01 87.59 252 1506 11.5 7.99 16.28

 Chinese 5 35 88.6 37.71 99.00

 Indian 15 72 81.9 36.00 97.34 2 16 18.1 2.66 64.00

 Bumiputera Sabah 11 63 100.0 100.00 100.00

 Bumiputera Sarawak 6 38 77.8 35.13 95.78 1 6 12.4 1.25 61.24

 Others 3 19 76.7 17.10 98.14

School level

 Primary school 587 4867 81.8 73.57 87.90 110 842 14.1 8.62 22.35

 Secondary school 1072 5330 71.9 43.36 89.54 145 687 9.3 5.85 14.36

Class

 Standard 4 277 1735 80.7 71.12 87.61 53 299 13.9 8.15 22.66

 Standard 5 176 1603 80.2 68.28 88.43 39 339 17.0 9.24 29.08

 Standard 6 134 1529 84.9 69.56 93.29 18 204 11.3 5.57 21.64

 Form 1 334 1321 76.1 55.18 89.13 46 181 10.4 7.77 13.90

 Form 2 237 1047 66.5 37.07 86.98 52 218 13.8 7.77 23.45

 Form 3 174 1055 70.6 37.56 90.56 17 101 6.8 3.52 12.68

 Form 4 207 1002 76.6 41.68 93.75 12 61 4.7 3.51 6.27

 Form 5 120 905 69.7 41.43 88.19 18 124 9.6 3.76 22.30

School session

 Morning session 1128 7091 81.3 72.37 87.82 157 894 10.3 7.75 13.45

 Evening session 5 23 100.0 100.00 100.00

 Morning and evening session 525 3077 66.7 36.79 87.38 98 634 13.7 7.16 24.77

BMI-for-age status (BAZ)

Thinness (<-2sd) 112 684 81.7 71.80 88.66 14 79 9.4 4.35 19.19

Normal (җπнǎŘ π ҖҌмǎŘύ1050 6424 77.4 59.23 89.02 152 877 10.6 6.95 15.75

Overweight (>+1sd - ҖҌнǎŘύ 254 1570 71.4 52.14 85.08 48 321 14.6 9.41 21.95

Obese (>+2sd) 242 1505 74.7 59.12 85.77 41 251 12.5 8.76 17.47

Height-for-age status (HAZ)

Stunting (<-2sd) 100 617 77.8 57.86 89.94 15 94 11.9 5.65 23.36

bƻǊƳŀƭ όҗπнǎŘύ 1559 9580 76.3 59.33 87.60 240 1434 11.4 7.91 16.19

Prevalence

(%)

95% CI
Count

Estimated

Population

Prevalence

(%)

95% CI
Count

Estimated

Population

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

53

Table 3.4.2 : Source of food for breakfast among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Lower Upper Lower Upper

WP Putrajaya 53 335 2.5 1.77 3.54 191 1059 7.9 1.12 39.63

Locality of school

 Urban 53 335 2.5 1.77 3.54 191 1059 7.9 1.12 39.63

 Rural

Sex

 Boys 36 228 3.1 1.77 5.54 189 1043 14.4 2.15 56.29

 Girls 17 107 1.7 1.03 2.94 2 15 0.3 0.06 1.01

Ethnicity

 Malay 53 335 2.6 1.80 3.62 189 1048 8.0 1.13 39.81

 Chinese

 Indian

 Bumiputera Sabah

 Bumiputera Sarawak 1 5 9.8 0.97 54.87

 Others 1 6 23.3 1.86 82.90

School level

 Primary school 22 176 3.0 1.65 5.24 1 7 0.1 0.02 0.94

 Secondary school 31 159 2.1 1.61 2.86 190 1051 14.2 2.02 57.01

Class

 Standard 4 14 80 3.7 2.20 6.23 1 7 0.3 0.04 2.51

 Standard 5 3 28 1.4 0.63 3.12

 Standard 6 5 67 3.7 0.77 16.38

 Form 1 8 33 1.9 1.10 3.20 43 186 10.7 1.58 47.35

 Form 2 9 42 2.6 1.36 5.10 52 250 15.9 2.16 61.69

 Form 3 5 30 2.0 1.08 3.65 38 244 16.4 2.11 63.98

 Form 4 4 19 1.4 0.44 4.67 36 200 15.3 2.39 57.25

 Form 5 5 36 2.8 1.09 6.95 21 171 13.2 1.75 56.35

School session

 Morning session 38 231 2.6 2.06 3.39 64 374 4.3 0.79 20.12

 Evening session

 Morning and evening session 15 104 2.3 1.01 4.96 127 685 14.9 1.72 63.47

BMI-for-age status (BAZ)

Thinness (<-2sd) 3 22 2.6 0.91 7.35 5 24 2.8 0.40 17.36

Normal (җπнǎŘ π ҖҌмǎŘύ28 172 2.1 1.32 3.24 126 699 8.4 1.26 39.89

Overweight (>+1sd - ҖҌнǎŘύ 11 68 3.1 1.44 6.56 37 203 9.2 1.17 46.79

Obese (>+2sd) 11 72 3.6 2.24 5.73 23 132 6.6 0.78 38.52

Height-for-age status (HAZ)

Stunting (<-2sd) 2 11 1.3 0.28 6.10 9 56 7.1 0.76 42.88

bƻǊƳŀƭ όҗπнǎŘύ 51 324 2.6 1.81 3.67 181 998 7.9 1.13 39.35

Restaurant/ kiosk Hostel

95% CI Estimated

Population

Prevalence

(%)

95% CI

Source of food for breakfast

Socio-demographic Characteristics

Count
Estimated

Population

Prevalence

(%)
Count

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

54

Lower Upper

WP Putrajaya 39 243 1.8 1.12 2.93

Locality of school

 Urban 39 243 1.8 1.12 2.93

 Rural

Sex

 Boys 24 146 2.0 1.03 3.86

 Girls 15 98 1.6 0.87 2.93

Ethnicity

 Malay 38 239 1.8 1.11 2.99

 Chinese 1 5 11.4 1.00 62.29

 Indian

 Bumiputera Sabah

 Bumiputera Sarawak

 Others

School level

 Primary school 8 58 1.0 0.57 1.68

 Secondary school 31 185 2.5 1.52 4.08

Class

 Standard 4 5 30 1.4 0.86 2.26

 Standard 5 3 28 1.4 0.44 4.38

 Standard 6

 Form 1 4 16 0.9 0.40 2.03

 Form 2 4 19 1.2 0.62 2.23

 Form 3 10 64 4.3 1.63 10.72

 Form 4 5 25 1.9 0.60 6.00

 Form 5 8 62 4.8 3.08 7.36

School session

 Morning session 22 133 1.5 0.95 2.43

 Evening session

 Morning and evening session 17 110 2.4 1.31 4.35

BMI-for-age status (BAZ)

Thinness (<-2sd) 4 29 3.4 1.07 10.45

Normal (җπнǎŘ π ҖҌмǎŘύ20 124 1.5 0.71 3.10

Overweight (>+1sd - ҖҌнǎŘύ 7 37 1.7 0.84 3.38

Obese (>+2sd) 8 54 2.7 1.18 5.92

Height-for-age status (HAZ)

Stunting (<-2sd) 2 15 1.9 0.45 7.73

bƻǊƳŀƭ όҗπнǎŘύ 37 228 1.8 1.10 2.97

Source of food for breakfast

Estimated

Population

Prevalence

(%)

95% CI
Socio-demographic Characteristics

Others

Count

Table 3.4.2 : Source of food for breakfast among adolescents by socio-demographic characteristics and nutritional status

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

55

Table 3.4.3 : Reasons for skipping breakfast among adolescents by socio-demographic characteristics and nutritional status (Cont..)

No food available No appetite

Lower Upper Lower Upper

WP Putrajaya 192 1147 11.5 9.46 13.88 550 3315 33.2 30.34 36.22

Locality of school

 Urban 192 1147 11.5 9.46 13.88 550 3315 33.2 30.34 36.22

 Rural

Sex

 Boys 101 587 11.4 7.97 16.01 274 1669 32.3 29.07 35.80

 Girls 91 559 11.6 9.22 14.50 276 1647 34.1 29.38 39.24

Ethnicity

 Malay 191 1138 11.6 9.52 14.10 540 3262 33.3 30.41 36.35

 Chinese

 Indian 2 13 25.6 4.68 70.69

 Bumiputera Sabah 5 25 47.6 11.82 86.01

 Bumiputera Sarawak 1 9 19.0 2.01 72.73 2 8 17.1 3.71 52.44

 Others 1 8 29.4 4.68 77.99

School level

 Primary school 132 667 11.8 8.86 15.45 177 1483 34.4 29.51 39.66

 Secondary school 373 1832 32.3 29.14 35.64

Class

 Standard 4 26 152 10.8 8.75 13.30 75 457 32.5 26.99 38.53

 Standard 5 22 192 12.3 7.73 18.98 60 547 35.1 28.86 41.83

 Standard 6 12 136 10.1 5.35 18.24 42 479 35.6 21.12 53.36

 Form 1 34 134 10.7 7.08 15.99 127 506 40.6 34.26 47.36

 Form 2 34 146 13.1 7.75 21.27 88 384 34.3 28.35 40.79

 Form 3 23 140 11.8 7.29 18.50 67 409 34.5 29.77 39.51

 Form 4 21 100 9.6 5.51 16.14 59 290 27.8 23.64 32.46

 Form 5 20 147 13.6 8.57 21.00 32 244 22.6 16.81 29.55

School session

 Morning session 130 794 12.5 10.73 14.46 348 2108 33.1 29.50 36.93

 Evening session 1 4 28.8 2.51 86.45

 Morning and evening session 61 348 9.7 6.30 14.56 202 1207 33.5 28.93 38.46

BMI-for-age status (BAZ)

Thinness (<-2sd) 8 47 8.4 4.07 16.38 34 211 37.6 27.50 48.91

Normal (җπнǎŘ π ҖҌмǎŘύ128 749 12.4 9.88 15.38 341 1957 32.3 28.70 36.13

Overweight (>+1sd - ҖҌнǎŘύ 26 164 9.6 6.72 13.59 94 624 36.5 28.30 45.62

Obese (>+2sd) 30 186 11.4 7.86 16.15 81 522 31.9 26.37 37.98

Height-for-age status (HAZ)

Stunting (<-2sd) 9 59 10.3 5.03 19.87 39 226 39.3 30.25 49.18

bƻǊƳŀƭ όҗπнǎŘύ 183 1088 11.6 9.57 13.92 510 3085 32.8 29.85 35.90

Socio-demographic Characteristics

Reasons for skiping breakfast

Count
Estimated

Population

Prevalence

(%)

95% CI
Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

56

Table 3.4.3 : Reasons for skipping breakfast among adolescents by socio-demographic characteristics nutritional status (Cont..)

No time On diet/ control body weight

Lower Upper Lower Upper

WP Putrajaya 707 4379 43.9 41.13 46.65 80 517 5.2 3.68 7.24

Locality of school

 Urban 707 4379 43.9 41.13 46.65 80 517 5.2 3.68 7.24

 Rural

Sex

 Boys 347 2186 42.4 39.85 44.93 48 300 5.8 3.67 9.12

 Girls 360 2193 45.5 40.42 50.62 32 217 4.5 2.32 8.50

Ethnicity

 Malay 695 4303 43.9 41.19 46.74 77 491 5.0 3.65 6.86

 Chinese 1 8 51.4 4.25 96.18 1 7 48.6 3.82 95.75

 Indian 4 29 58.0 20.77 87.88

 Bumiputera Sabah 1 5 8.6 0.80 52.64 2 19 36.2 6.51 82.21

 Bumiputera Sarawak 4 24 50.5 17.94 82.67

 Others 2 11 43.4 10.95 82.73

School level

 Primary school 221 1825 42.3 38.23 46.55 36 309 7.2 4.96 10.27

 Secondary school 486 2554 45.0 41.71 48.42 44 208 3.7 2.59 5.17

Class

 Standard 4 99 600 42.6 39.49 45.86 16 95 6.8 4.40 10.30

 Standard 5 74 665 42.7 37.10 48.45 10 92 5.9 2.99 11.34

 Standard 6 48 560 41.6 26.74 58.18 10 122 9.1 4.18 18.52

 Form 1 110 437 35.1 29.30 41.43 21 84 6.7 4.13 10.76

 Form 2 102 450 40.2 32.51 48.48 10 45 4.0 2.48 6.33

 Form 3 86 523 44.1 38.94 49.32 5 30 2.5 0.44 13.35

 Form 4 110 553 53.2 45.66 60.59 4 18 1.8 0.55 5.57

 Form 5 78 591 54.6 47.74 61.37 4 31 2.9 1.31 6.20

School session

 Morning session 450 2784 43.7 40.69 46.80 49 323 5.1 3.60 7.11

 Evening session

 Morning and evening session 257 1595 44.3 38.26 50.54 31 194 5.4 2.68 10.49

BMI-for-age status (BAZ)

Thinness (<-2sd) 43 254 45.2 33.14 57.89 3 16 2.9 0.89 9.09

Normal (җπнǎŘ π ҖҌмǎŘύ447 2763 45.6 42.00 49.26 36 240 4.0 2.63 5.90

Overweight (>+1sd - ҖҌнǎŘύ 114 674 39.4 30.59 49.05 20 124 7.3 4.78 10.93

Obese (>+2sd) 102 674 41.1 37.24 45.15 21 137 8.3 4.78 14.17

Height-for-age status (HAZ)

Stunting (<-2sd) 40 257 44.8 33.99 56.05 1 8 1.4 0.16 10.70

bƻǊƳŀƭ όҗπнǎŘύ 667 4122 43.8 41.04 46.68 79 509 5.4 3.82 7.62

Socio-demographic Characteristics

Reasons for skiping breakfast

Count
Estimated

Population

Prevalence

(%)

95% CI
Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

57

Table 3.4.3 : Reasons for skipping breakfast among adolescents by socio-demographic characteristics and nutritional status

No money Others

Lower Upper Lower Upper

WP Putrajaya 37 234 2.3 1.51 3.65 72 389 3.9 2.29 6.57

Locality of school

 Urban 37 234 2.3 1.51 3.65 72 389 3.9 2.29 6.57

 Rural

Sex

 Boys 25 153 3.0 1.79 4.85 47 264 5.1 2.72 9.43

 Girls 12 82 1.7 0.94 3.03 25 125 2.6 1.30 5.12

Ethnicity

 Malay 36 228 2.3 1.51 3.56 68 371 3.8 2.18 6.50

 Chinese

 Indian 2 8 16.4 3.01 55.48

 Bumiputera Sabah 1 4 7.6 0.69 49.00

 Bumiputera Sarawak 1 6 13.4 1.34 63.89

 Others 1 7 27.1 2.28 85.61

School level

 Primary school 19 149 3.5 2.33 5.08 9 65 1.5 0.80 2.82

 Secondary school 18 86 1.5 0.74 3.07 63 324 5.7 3.53 9.13

Class

 Standard 4 10 60 4.3 1.72 10.24 7 42 3.0 1.67 5.25

 Standard 5 6 55 3.5 1.98 6.27 1 8 0.5 0.06 4.00

 Standard 6 3 33 2.5 0.73 8.04 1 15 1.1 0.13 8.97

 Form 1 6 24 1.9 0.95 3.73 15 61 4.9 2.77 8.45

 Form 2 7 32 2.8 1.21 6.41 14 62 5.6 2.70 11.14

 Form 3 4 23 1.9 0.65 5.61 10 62 5.2 2.63 10.07

 Form 4 16 79 7.6 4.38 12.92

 Form 5 1 8 0.7 0.09 5.54 8 60 5.6 2.32 12.80

School session

 Morning session 28 169 2.6 1.61 4.33 35 189 3.0 1.71 5.08

 Evening session 2 10 71.2 13.55 97.49

 Morning and evening session 9 66 1.8 0.79 4.20 35 190 5.3 2.70 10.08

BMI-for-age status (BAZ)

Thinness (<-2sd) 1 7 1.2 0.14 10.12 5 26 4.7 1.68 12.36

Normal (җπнǎŘ π ҖҌмǎŘύ21 138 2.3 1.20 4.28 37 212 3.5 1.80 6.69

Overweight (>+1sd - ҖҌнǎŘύ 9 58 3.4 2.10 5.40 13 64 3.8 1.58 8.67

Obese (>+2sd) 6 32 2.0 0.71 5.31 17 87 5.3 2.83 9.70

Height-for-age status (HAZ)

Stunting (<-2sd) 2 12 2.1 0.48 8.50 2 13 2.2 0.25 16.96

bƻǊƳŀƭ όҗπнǎŘύ 35 223 2.4 1.48 3.77 70 377 4.0 2.43 6.54

Socio-demographic Characteristics

Reasons for skiping breakfast

Count
Estimated

Population

Prevalence

(%)

95% CI
Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

58

Table 3.4.4 : Prevalence of lunch per week among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Daily (7 days) 1 to 6 days

Lower Upper Lower Upper

WP Putrajaya 1155 7065 47.2 42.30 52.19 1256 7565 50.6 45.84 55.27

Locality of school

 Urban 1155 7065 47.2 42.30 52.19 1256 7565 50.6 45.84 55.27

 Rural

Sex

 Boys 609 3688 46.1 38.71 53.69 679 4095 51.2 44.18 58.19

 Girls 546 3377 48.5 44.17 52.82 577 3470 49.8 45.51 54.12

Ethnicity

 Malay 1129 6908 47.1 42.08 52.21 1231 7424 50.6 45.81 55.45

 Chinese 4 25 63.2 27.59 88.57 2 15 36.8 11.43 72.41

 Indian 11 56 57.3 27.60 82.48 7 42 42.7 17.52 72.40

 Bumiputera Sabah 4 27 40.4 11.95 77.13 7 36 54.7 22.30 83.54

 Bumiputera Sarawak 6 42 63.1 27.38 88.57 5 24 36.9 11.43 72.62

 Others 1 7 22.8 2.10 80.23 4 24 77.2 19.77 97.90

School level

 Primary school 352 2939 44.6 38.56 50.79 443 3528 53.5 47.01 59.94

 Secondary school 803 4126 49.3 42.40 56.19 813 4037 48.2 42.21 54.29

Class

 Standard 4 160 996 41.2 35.21 47.57 226 1369 56.7 49.92 63.20

 Standard 5 110 1011 45.9 38.86 53.16 128 1136 51.6 43.28 59.82

 Standard 6 82 931 47.2 32.64 62.25 89 1023 51.8 36.66 66.69

 Form 1 216 869 44.6 38.36 51.10 257 1016 52.2 46.62 57.69

 Form 2 208 942 53.5 41.78 64.87 177 766 43.6 33.57 54.09

 Form 3 143 881 51.6 41.29 61.73 130 786 46.0 36.63 55.65

 Form 4 133 664 45.3 38.77 51.90 159 777 53.0 45.95 59.88

 Form 5 103 770 51.7 40.46 62.77 90 691 46.4 35.15 58.10

School session

 Morning session 735 4610 47.4 43.37 51.50 809 4901 50.4 46.59 54.21

 Evening session 4 19 81.4 37.54 96.95 1 4 18.6 3.05 62.46

 Morning and evening session 416 2436 46.7 36.81 56.95 445 2655 50.9 41.50 60.31

BMI-for-age status (BAZ)

Thinness (<-2sd) 65 388 41.8 31.96 52.26 85 509 54.7 44.77 64.26

Normal (җπнǎŘ π ҖҌмǎŘύ735 4468 48.5 43.20 53.87 765 4556 49.5 44.35 54.62

Overweight (>+1sd - ҖҌнǎŘύ 194 1214 48.4 40.02 56.93 201 1231 49.1 41.21 57.06

Obese (>+2sd) 161 995 43.2 36.25 50.37 204 1256 54.5 47.64 61.17

Height-for-age status (HAZ)

Stunting (<-2sd) 59 362 40.4 31.34 50.10 82 508 56.6 47.92 64.88

bƻǊƳŀƭ όҗπнǎŘύ 1095 6698 47.6 42.73 52.59 1174 7058 50.2 45.54 54.85

Estimated

Population

Prevalence

(%)

95% CICharacteristics
Count

Estimated

Population

Prevalence

(%)

95% CI
Count

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

59

Table 3.4.6 : Prevalence of lunch per week among adolescents by socio-demographic characteristics and nutritional status

Lower Upper

WP Putrajaya 60 332 2.2 1.57 3.14

Locality of school

 Urban 60 332 2.2 1.57 3.14

 Rural

Sex

 Boys 41 214 2.7 1.70 4.19

 Girls 19 118 1.7 1.14 2.52

Ethnicity

 Malay 59 329 2.2 1.59 3.16

 Chinese

 Indian

 Bumiputera Sabah 1 3 5.0 0.59 31.34

 Bumiputera Sarawak

 Others

School level

 Primary school 16 124 1.9 1.23 2.85

 Secondary school 44 209 2.5 1.54 4.02

Class

 Standard 4 8 50 2.1 0.94 4.50

 Standard 5 6 55 2.5 1.03 5.86

 Standard 6 2 19 1.0 0.30 3.07

 Form 1 16 62 3.2 1.69 5.88

 Form 2 12 52 2.9 1.70 5.02

 Form 3 7 42 2.4 1.16 5.02

 Form 4 5 26 1.8 1.04 3.00

 Form 5 4 28 1.9 0.58 5.77

School session

 Morning session 40 212 2.2 1.44 3.28

 Evening session

 Morning and evening session 20 121 2.3 1.26 4.20

BMI-for-age status (BAZ)

Thinness (<-2sd) 4 33 3.5 0.83 13.84

Normal (җπнǎŘ π ҖҌмǎŘύ35 184 2.0 1.35 2.95

Overweight (>+1sd - ҖҌнǎŘύ 12 62 2.5 1.07 5.57

Obese (>+2sd) 9 54 2.3 1.29 4.18

Height-for-age status (HAZ)

Stunting (<-2sd) 4 27 3.0 0.71 12.09

bƻǊƳŀƭ όҗπнǎŘύ 56 305 2.2 1.53 3.08

Characteristics

Lunch frequency per week

Did not take lunch

Count
Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

60

Table 3.4.5 : Source of food for lunch among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Prepared at home School canteen

Lower Upper Lower Upper

WP Putrajaya 1044 6332 43.6 33.88 53.76 855 5225 35.9 25.88 47.42

Locality of school

 Urban 1044 6332 43.6 33.88 53.76 855 5225 35.9 25.88 47.42

 Rural

Sex

 Boys 507 3032 39.2 26.36 53.76 410 2563 33.2 22.98 45.18

 Girls 537 3301 48.5 39.17 57.95 445 2662 39.1 26.84 52.94

Ethnicity

 Malay 1014 6163 43.3 33.53 53.60 844 5153 36.2 25.98 47.82

 Chinese 4 28 69.7 34.02 91.09 1 8 18.9 3.28 61.58

 Indian 13 72 73.4 50.85 88.05 4 22 22.5 7.72 50.18

 Bumiputera Sabah 6 26 41.6 14.77 74.60 2 18 29.0 5.63 73.74

 Bumiputera Sarawak 6 36 54.5 21.45 83.96 1 6 9.7 0.99 53.57

 Others 1 8 24.1 3.55 73.29 3 18 57.8 19.20 88.75

School level

 Primary school 397 3170 49.3 46.74 51.94 294 2375 37.0 29.82 44.72

 Secondary school 647 3163 39.0 23.96 56.44 561 2851 35.1 19.30 55.11

Class

 Standard 4 208 1291 55.1 48.50 61.61 140 840 35.9 30.62 41.48

 Standard 5 112 1014 47.4 41.07 53.89 89 792 37.0 27.42 47.80

 Standard 6 77 864 44.4 38.84 50.19 65 743 38.2 28.13 49.39

 Form 1 203 803 42.7 30.88 55.51 157 624 33.2 21.60 47.32

 Form 2 152 658 38.6 23.27 56.65 140 621 36.4 22.51 53.08

 Form 3 101 598 36.1 18.94 57.80 93 578 35.0 15.24 61.64

 Form 4 117 557 38.8 20.45 60.97 103 507 35.3 16.08 60.87

 Form 5 74 547 38.0 22.27 56.75 68 520 36.2 18.10 59.19

School session

 Morning session 768 4701 49.7 44.19 55.22 482 2956 31.3 24.29 39.18

 Evening session 3 15 63.5 25.34 89.94 1 4 18.6 3.05 62.46

 Morning and evening session 272 1611 31.9 18.89 48.53 372 2265 44.9 24.79 66.75

BMI-for-age status (BAZ)

Thinness (<-2sd) 62 357 40.6 33.65 48.03 61 376 42.8 29.70 57.06

Normal (җπнǎŘ π ҖҌмǎŘύ623 3759 41.9 31.94 52.58 540 3263 36.4 26.14 48.02

Overweight (>+1sd - ҖҌнǎŘύ 188 1153 47.5 34.65 60.64 125 795 32.7 21.32 46.62

Obese (>+2sd) 170 1049 46.7 35.22 58.62 129 790 35.2 24.02 48.32

Height-for-age status (HAZ)

Stunting (<-2sd) 63 385 44.5 31.74 58.10 51 317 36.8 23.44 52.45

bƻǊƳŀƭ όҗπнǎŘύ 981 5948 43.5 33.83 53.73 804 4908 35.9 25.85 47.37

Characteristics

Source of food for lunch

Count
Estimated

Population

Prevalence

(%)

95% CI
Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

61

Table 3.4.5 : Source of food for lunch among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Restaurant/ kiosk Hostel

Lower Upper Lower Upper

WP Putrajaya 211 1324 9.1 5.90 13.81 216 1200 8.3 1.22 39.58

Locality of school

 Urban 211 1324 9.1 5.90 13.81 216 1200 8.3 1.22 39.58

 Rural

Sex

 Boys 115 729 9.4 5.82 14.93 214 1191 15.4 2.44 56.94

 Girls 96 595 8.7 5.06 14.69 2 9 0.1 0.03 0.58

Ethnicity

 Malay 206 1297 9.1 5.84 13.95 214 1189 8.4 1.24 39.82

 Chinese

 Indian 1 4 4.1 0.42 30.02

 Bumiputera Sabah 2 8 12.4 2.30 45.87

 Bumiputera Sarawak 2 15 22.5 4.47 64.24 1 5 7.3 0.73 45.94

 Others 1 6 18.1 1.60 75.02

School level

 Primary school 67 611 9.5 5.81 15.17 2 20 0.3 0.07 1.46

 Secondary school 144 713 8.8 4.41 16.77 214 1180 14.5 2.12 57.27

Class

 Standard 4 21 130 5.6 2.15 13.59 1 5 0.2 0.03 1.33

 Standard 5 25 232 10.8 7.10 16.17

 Standard 6 21 249 12.8 7.41 21.23 1 15 0.8 0.10 5.84

 Form 1 46 178 9.5 5.84 15.00 51 218 11.6 2.11 44.58

 Form 2 28 122 7.2 3.58 13.78 56 267 15.7 2.35 58.97

 Form 3 30 178 10.8 5.08 21.43 43 275 16.6 2.10 64.95

 Form 4 23 108 7.5 3.24 16.59 40 224 15.6 2.18 60.53

 Form 5 17 127 8.8 2.71 25.06 24 195 13.5 1.70 58.69

School session

 Morning session 165 1059 11.2 7.88 15.67 76 443 4.7 1.00 19.36

 Evening session 1 4 17.9 1.57 74.84

 Morning and evening session 45 261 5.2 2.22 11.53 140 756 15.0 1.72 63.90

BMI-for-age status (BAZ)

Thinness (<-2sd) 15 97 11.1 5.42 21.28 6 29 3.3 0.44 20.40

Normal (җπнǎŘ π ҖҌмǎŘύ140 867 9.7 6.52 14.11 140 761 8.5 1.27 40.02

Overweight (>+1sd - ҖҌнǎŘύ 29 177 7.3 4.26 12.15 40 228 9.4 1.31 44.74

Obese (>+2sd) 27 182 8.1 4.06 15.63 30 181 8.1 1.20 38.79

Height-for-age status (HAZ)

Stunting (<-2sd) 12 75 8.7 4.46 16.14 12 73 8.5 0.99 45.98

bƻǊƳŀƭ όҗπнǎŘύ 199 1249 9.1 5.91 13.88 203 1122 8.2 1.23 39.07

Characteristics

Source of food for lunch

Count
Estimated

Population

Prevalence

(%)

95% CI
Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

62

Table 3.4.5 : Source of food for lunch among adolescents by socio-demographic characteristics and nutritional status

Other

Lower Upper

WP Putrajaya 70 455 3.1 2.05 4.76

Locality of school

 Urban 70 455 3.1 2.05 4.76

 Rural

Sex

 Boys 33 217 2.8 1.72 4.52

 Girls 37 239 3.5 2.03 6.01

Ethnicity

 Malay 67 436 3.1 2.02 4.62

 Chinese 1 5 11.4 1.00 62.29

 Indian

 Bumiputera Sabah 1 11 17.0 1.76 69.99

 Bumiputera Sarawak 1 4 6.0 0.60 40.83

 Others

School level

 Primary school 29 250 3.9 2.00 7.42

 Secondary school 41 206 2.5 1.75 3.67

Class

 Standard 4 12 76 3.2 1.37 7.44

 Standard 5 11 101 4.7 2.31 9.34

 Standard 6 6 73 3.8 1.01 13.06

 Form 1 14 55 2.9 2.03 4.21

 Form 2 8 36 2.1 1.03 4.23

 Form 3 4 25 1.5 0.51 4.40

 Form 4 8 40 2.8 1.33 5.67

 Form 5 7 50 3.5 1.40 8.39

School session

 Morning session 45 299 3.2 1.88 5.28

 Evening session

 Morning and evening session 25 156 3.1 1.85 5.12

BMI-for-age status (BAZ)

Thinness (<-2sd) 3 19 2.2 0.54 8.57

Normal (җπнǎŘ π ҖҌмǎŘύ49 319 3.6 2.27 5.54

Overweight (>+1sd - ҖҌнǎŘύ 11 76 3.1 1.12 8.38

Obese (>+2sd) 7 41 1.8 0.85 3.93

Height-for-age status (HAZ)

Stunting (<-2sd) 2 14 1.6 0.34 7.01

bƻǊƳŀƭ όҗπнǎŘύ 68 442 3.2 2.10 4.93

Characteristics

Source of food for lunch

Count
Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

63

Table 3.4.6 : Reasons for skipping lunch among adolescents by socio-demographic characteristics and nutritional status (Cont..)

No food available No appetite

Lower Upper Lower Upper

WP Putrajaya 124 745 10.6 8.20 13.64 475 2797 39.9 36.36 43.50

Locality of school

 Urban 124 745 10.6 8.20 13.64 475 2797 39.9 36.36 43.50

 Rural

Sex

 Boys 71 413 10.7 7.35 15.33 254 1489 38.6 34.96 42.42

 Girls 53 332 10.5 7.59 14.40 221 1307 41.4 35.53 47.54

Ethnicity

 Malay 123 737 10.7 8.26 13.79 462 2732 39.7 36.10 43.43

 Chinese 1 8 51.4 4.25 96.18 1 7 48.6 3.82 95.75

 Indian 2 13 38.6 6.72 84.57

 Bumiputera Sabah 7 29 73.0 17.73 97.13

 Bumiputera Sarawak 1 4 18.0 1.62 74.65

 Others 2 12 47.8 5.52 93.47

School level

 Primary school 42 328 10.5 8.48 12.88 174 1351 43.2 38.50 47.96

 Secondary school 82 417 10.7 6.96 16.20 301 1446 37.2 33.12 41.53

Class

 Standard 4 23 140 12.1 7.93 17.90 89 545 46.9 37.76 56.26

 Standard 5 9 76 7.4 3.51 15.04 63 556 54.2 43.56 64.54

 Standard 6 10 112 11.8 6.11 21.70 22 250 26.5 16.06 40.57

 Form 1 21 82 8.2 5.64 11.79 118 468 47.1 38.98 55.35

 Form 2 18 79 10.8 6.67 16.96 69 301 41.2 34.81 47.81

 Form 3 15 86 11.4 5.56 22.10 50 308 41.1 32.64 50.10

 Form 4 15 73 9.9 4.96 18.73 45 223 30.2 21.49 40.52

 Form 5 13 97 14.6 6.99 27.96 19 145 21.7 13.99 32.07

School session

 Morning session 88 522 11.5 8.97 14.54 306 1795 39.4 34.80 44.16

 Evening session

 Morning and evening session 36 222 9.1 6.04 13.39 169 1002 40.9 34.40 47.67

BMI-for-age status (BAZ)

Thinness (<-2sd) 10 60 13.9 6.12 28.51 31 192 44.1 31.91 57.02

Normal (җπнǎŘ π ҖҌмǎŘύ82 497 11.7 9.11 14.86 297 1705 40.1 36.97 43.35

Overweight (>+1sd - ҖҌнǎŘύ 16 95 8.4 4.71 14.56 71 438 38.7 30.25 47.81

Obese (>+2sd) 16 93 7.8 4.80 12.55 76 462 39.1 30.35 48.58

Height-for-age status (HAZ)

Stunting (<-2sd) 10 65 13.2 6.45 25.25 34 218 44.6 29.90 60.39

bƻǊƳŀƭ όҗπнǎŘύ 114 680 10.4 8.03 13.42 441 2579 39.5 36.10 43.05

Characteristics

Reasons for skiping lunch

Count
Estimated

Population

Prevalence

(%)

95% CI
Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

64

Table 3.4.6 : Reasons for skipping lunch among adolescents by socio-demographic characteristics and nutritional status (Cont..)

No time On diet/ control body weight

Lower Upper Lower Upper

WP Putrajaya 229 1392 19.8 17.00 23.04 134 766 10.9 8.95 13.26

Locality of school

 Urban 229 1392 19.8 17.00 23.04 134 766 10.9 8.95 13.26

 Rural

Sex

 Boys 117 703 18.2 14.96 22.01 81 461 11.9 9.30 15.21

 Girls 112 689 21.8 17.03 27.55 53 305 9.7 6.72 13.71

Ethnicity

 Malay 225 1359 19.7 16.91 22.93 131 751 10.9 9.03 13.15

 Chinese

 Indian 2 17 49.6 10.57 89.17 1 4 11.8 1.06 62.51

 Bumiputera Sabah 1 11 27.0 2.87 82.27

 Bumiputera Sarawak 1 6 28.9 2.92 84.61 1 5 22.6 2.12 79.78

 Others 1 6 23.5 1.88 83.08

School level

 Primary school 74 592 18.9 13.80 25.36 36 296 9.4 7.50 11.84

 Secondary school 155 800 20.6 18.09 23.37 98 470 12.1 9.17 15.80

Class

 Standard 4 37 224 19.3 16.71 22.21 17 98 8.4 5.70 12.21

 Standard 5 25 235 23.0 9.06 47.16 6 53 5.2 2.76 9.67

 Standard 6 12 132 14.0 10.94 17.78 13 145 15.3 9.50 23.82

 Form 1 41 159 16.0 12.22 20.73 29 116 11.7 8.66 15.56

 Form 2 29 125 17.0 14.43 19.99 25 107 14.6 9.74 21.29

 Form 3 17 101 13.5 10.08 17.75 14 82 11.0 4.56 24.17

 Form 4 39 190 25.6 17.70 35.58 23 111 15.0 10.42 21.17

 Form 5 29 226 33.8 22.87 46.82 7 53 8.0 3.91 15.67

School session

 Morning session 147 884 19.4 15.46 24.07 88 496 10.9 8.27 14.21

 Evening session 1 4 100.0 100.00 100.00

 Morning and evening session 82 508 20.7 16.63 25.48 45 265 10.8 7.56 15.22

BMI-for-age status (BAZ)

Thinness (<-2sd) 12 72 16.7 9.20 28.32 4 19 4.3 1.80 10.09

Normal (җπнǎŘ π ҖҌмǎŘύ146 849 20.0 16.97 23.34 59 336 7.9 6.09 10.18

Overweight (>+1sd - ҖҌнǎŘύ 35 229 20.2 14.04 28.27 32 176 15.5 8.69 26.20

Obese (>+2sd) 35 228 19.3 13.88 26.15 39 235 19.9 15.07 25.83

Height-for-age status (HAZ)

Stunting (<-2sd) 18 112 22.9 12.30 38.57 5 23 4.8 1.22 17.05

bƻǊƳŀƭ όҗπнǎŘύ 211 1280 19.6 16.56 23.09 129 742 11.4 9.50 13.56

Characteristics

Reasons for skiping lunch

Count
Estimated

Population

Prevalence

(%)

95% CI
Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

65

Table 3.4.6: Reasons for skipping lunch among adolescents by socio-demographic characteristics and nutritional status

No money Others

Lower Upper Lower Upper

WP Putrajaya 130 851 12.1 9.53 15.33 80 463 6.6 4.18 10.29

Locality of school

 Urban 130 851 12.1 9.53 15.33 80 463 6.6 4.18 10.29

 Rural

Sex

 Boys 76 514 13.3 9.68 18.06 49 277 7.2 4.00 12.58

 Girls 54 337 10.7 7.97 14.19 31 186 5.9 3.80 9.02

Ethnicity

 Malay 128 838 12.2 9.60 15.34 80 463 6.7 4.26 10.46

 Chinese

 Indian

 Bumiputera Sabah

 Bumiputera Sarawak 1 6 30.4 3.15 85.50

 Others 1 7 28.8 2.40 86.90

School level

 Primary school 50 455 14.5 11.28 18.54 14 108 3.5 1.69 6.95

 Secondary school 80 396 10.2 7.07 14.51 66 355 9.1 5.88 13.93

Class

 Standard 4 18 107 9.2 4.78 16.95 8 48 4.1 2.00 8.36

 Standard 5 9 79 7.7 3.37 16.57 3 25 2.5 0.77 7.59

 Standard 6 23 269 28.6 19.72 39.42 3 35 3.7 0.73 16.68

 Form 1 30 116 11.6 8.37 15.93 13 54 5.4 2.65 10.63

 Form 2 16 68 9.3 4.76 17.55 12 52 7.1 5.55 9.04

 Form 3 16 97 13.0 5.09 29.22 12 75 10.1 4.10 22.67

 Form 4 9 47 6.4 2.91 13.34 19 96 12.9 8.75 18.75

 Form 5 9 68 10.2 5.54 18.05 10 78 11.7 6.90 19.12

School session

 Morning session 90 614 13.5 10.31 17.40 42 246 5.4 3.53 8.17

 Evening session

 Morning and evening session 40 237 9.7 6.73 13.74 38 217 8.9 4.50 16.73

BMI-for-age status (BAZ)

Thinness (<-2sd) 11 65 15.1 9.38 23.29 5 26 6.0 2.58 13.21

Normal (җπнǎŘ π ҖҌмǎŘύ84 568 13.4 10.17 17.38 51 296 7.0 4.05 11.70

Overweight (>+1sd - ҖҌнǎŘύ 20 130 11.5 7.06 18.08 12 65 5.7 3.19 10.02

Obese (>+2sd) 15 87 7.4 4.22 12.66 12 77 6.5 3.15 12.85

Height-for-age status (HAZ)

Stunting (<-2sd) 9 55 11.2 3.75 29.11 3 16 3.2 1.01 9.73

bƻǊƳŀƭ όҗπнǎŘύ 121 796 12.2 9.63 15.35 77 447 6.9 4.38 10.57

Characteristics

Reasons for skiping lumch

Count
Estimated

Population

Prevalence

(%)

95% CI
Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

66

Table 3.4.7 : Prevalence of dinner per week among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Daily (7 days) 1 to 6 days

Lower Upper Lower Upper

WP Putrajaya 1365 8401 56.1 51.97 60.20 1032 6126 40.9 37.14 44.82

Locality of school

 Urban 1365 8401 56.1 51.97 60.20 1032 6126 40.9 37.14 44.82

 Rural

Sex

 Boys 769 4659 58.1 53.48 62.68 534 3192 39.8 35.56 44.28

 Girls 596 3743 53.8 47.82 59.67 498 2934 42.2 36.60 47.94

Ethnicity

 Malay 1338 8258 56.3 52.01 60.50 1008 5978 40.8 36.81 44.82

 Chinese 4 27 67.1 19.20 94.62 2 13 32.9 5.38 80.80

 Indian 10 46 46.7 23.90 70.95 8 52 53.3 29.05 76.10

 Bumiputera Sabah 7 38 57.3 21.70 86.67 5 28 42.7 13.33 78.30

 Bumiputera Sarawak 5 26 39.5 13.19 73.76 5 30 46.0 16.04 79.23

 Others 1 7 22.8 2.10 80.23 4 24 77.2 19.77 97.90

School level

 Primary school 464 3838 58.2 50.86 65.16 322 2561 38.8 32.43 45.63

 Secondary school 901 4564 54.5 50.10 58.84 710 3565 42.6 38.53 46.72

Class

 Standard 4 216 1339 55.4 48.52 62.13 164 988 40.9 34.56 47.55

 Standard 5 141 1271 57.7 51.69 63.54 96 865 39.3 34.01 44.82

 Standard 6 107 1228 62.1 48.32 74.11 62 708 35.8 25.58 47.48

 Form 1 280 1123 57.8 48.53 66.52 192 757 39.0 30.33 48.33

 Form 2 218 980 55.5 46.75 64.01 169 736 41.7 33.69 50.15

 Form 3 150 919 53.8 46.46 60.94 126 765 44.8 38.12 51.66

 Form 4 142 703 47.9 42.58 53.23 144 711 48.5 43.02 53.94

 Form 5 111 839 56.4 53.52 59.16 79 596 40.0 37.46 42.58

School session

 Morning session 870 5498 56.5 51.44 61.47 665 3930 40.4 35.43 45.57

 Evening session 3 15 63.5 25.34 89.94 2 9 36.5 10.06 74.66

 Morning and evening session 492 2889 55.4 49.69 61.01 365 2187 42.0 37.29 46.79

BMI-for-age status (BAZ)

Thinness (<-2sd) 97 596 64.1 57.36 70.35 56 328 35.3 28.82 42.31

Normal (җπнǎŘ π ҖҌмǎŘύ886 5406 58.8 54.00 63.42 614 3602 39.2 34.86 43.67

Overweight (>+1sd - ҖҌнǎŘύ 204 1284 51.1 43.14 59.08 181 1091 43.5 36.15 51.07

Obese (>+2sd) 178 1115 48.1 42.59 53.64 180 1090 47.0 42.06 52.01

Height-for-age status (HAZ)

Stunting (<-2sd) 84 525 58.6 47.38 68.97 59 357 39.8 28.34 52.55

bƻǊƳŀƭ όҗπнǎŘύ 1280 7871 56.0 51.88 59.95 973 5768 41.0 37.29 44.83

Characteristics

Dinner frequency per week

Count
Estimated

Population

Prevalence

(%)

95% CI
Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

67

Table 3.4.7 : Prevalence of dinner per week among adolescents by socio-demographic characteristics and nutritional status

Lower Upper

WP Putrajaya 74 441 2.9 2.18 3.97

Locality of school

 Urban 74 441 2.9 2.18 3.97

 Rural

Sex

 Boys 27 161 2.0 1.22 3.29

 Girls 47 280 4.0 2.88 5.61

Ethnicity

 Malay 73 432 2.9 2.23 3.89

 Chinese

 Indian

 Bumiputera Sabah

 Bumiputera Sarawak 1 10 14.4 1.55 64.41

 Others

School level

 Primary school 25 197 3.0 1.79 4.95

 Secondary school 49 244 2.9 2.05 4.14

Class

 Standard 4 14 89 3.7 3.06 4.41

 Standard 5 7 66 3.0 1.39 6.33

 Standard 6 4 42 2.1 0.50 8.76

 Form 1 16 63 3.3 2.28 4.64

 Form 2 11 49 2.8 1.13 6.64

 Form 3 4 24 1.4 0.64 3.14

 Form 4 11 54 3.7 2.55 5.22

 Form 5 7 54 3.6 1.91 6.84

School session

 Morning session 49 300 3.1 2.29 4.13

 Evening session

 Morning and evening session 24 136 2.6 1.64 4.13

BMI-for-age status (BAZ)

Thinness (<-2sd) 1 6 0.6 0.07 4.89

Normal (җπнǎŘ π ҖҌмǎŘύ33 187 2.0 1.33 3.09

Overweight (>+1sd - ҖҌнǎŘύ 23 136 5.4 3.42 8.41

Obese (>+2sd) 17 114 4.9 3.20 7.44

Height-for-age status (HAZ)

Stunting (<-2sd) 2 14 1.6 0.37 6.54

bƻǊƳŀƭ όҗπнǎŘύ 72 427 3.0 2.20 4.17

95% CI
Characteristics

Did not take dinner

Count
Estimated

Population

Prevalence

(%)

Dinner frequency per week

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

68

Table 3.4.8 : Source of food for dinner among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Lower Upper Lower Upper

WP Putrajaya 1821 11137 77.3 60.15 88.47 234 1440 10.0 7.75 12.80

Locality of school

 Urban 1821 11137 77.3 60.15 88.47 234 1440 10.0 7.75 12.80

 Rural

Sex

 Boys 870 5366 68.9 42.63 86.86 131 796 10.2 6.82 15.04

 Girls 951 5771 87.1 84.05 89.72 103 645 9.7 7.40 12.70

Ethnicity

 Malay 1779 10899 77.2 59.86 88.49 230 1413 10.0 7.73 12.87

 Chinese 5 35 88.6 37.71 99.00

 Indian 14 72 73.4 34.16 93.63 3 19 19.3 4.12 57.05

 Bumiputera Sabah 11 63 95.0 68.66 99.41

 Bumiputera Sarawak 8 43 75.4 31.97 95.25 1 9 16.0 1.72 67.50

 Others 4 26 81.9 24.98 98.40

School level

 Primary school 647 5320 84.0 79.57 87.65 90 707 11.2 8.25 14.94

 Secondary school 1174 5817 72.0 43.53 89.58 144 733 9.1 6.19 13.14

Class

 Standard 4 301 1843 80.9 72.42 87.22 50 310 13.6 8.38 21.34

 Standard 5 204 1842 87.0 83.42 89.85 21 188 8.9 6.38 12.17

 Standard 6 142 1635 84.5 74.25 91.13 19 209 10.8 5.67 19.63

 Form 1 348 1374 73.7 54.27 86.90 51 200 10.7 7.67 14.87

 Form 2 279 1216 71.6 40.75 90.23 29 129 7.6 4.38 12.92

 Form 3 205 1241 74.2 39.51 92.65 15 92 5.5 3.28 9.07

 Form 4 212 1021 72.2 39.60 91.15 23 112 7.9 4.69 13.12

 Form 5 130 965 67.6 39.26 87.05 26 200 14.0 8.38 22.39

School session

 Morning session 1222 7544 80.9 72.80 87.03 153 944 10.1 8.04 12.67

 Evening session 5 23 100.0 100.00 100.00

 Morning and evening session 594 3569 70.5 38.08 90.30 81 497 9.8 5.82 16.09

BMI-for-age status (BAZ)

Thinness (<-2sd) 128 773 84.3 72.90 91.44 14 88 9.6 5.08 17.35

Normal (җπнǎŘ π ҖҌмǎŘύ1147 6945 77.6 59.74 89.03 135 842 9.4 7.31 12.04

Overweight (>+1sd - ҖҌнǎŘύ 275 1738 73.9 53.45 87.51 48 276 11.8 7.54 17.89

Obese (>+2sd) 270 1666 76.4 60.67 87.19 37 234 10.7 7.06 15.96

Height-for-age status (HAZ)

Stunting (<-2sd) 111 690 78.7 58.46 90.62 10 61 7.0 3.54 13.39

bƻǊƳŀƭ όҗπнǎŘύ 1710 10447 77.2 60.28 88.35 224 1379 10.2 7.89 13.08

Count
Estimated

Population

Prevalence

(%)

95% CI

Prepared at home Restaurant/ kiosk
Socio-demographic Characteristics

Source of food for dinner

Count
Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

69

Table 3.4.8 : Source of food for dinner among adolescents by socio-demographic characteristics and nutritional status

Lower Upper Lower Upper

WP Putrajaya 225 1263 8.8 1.48 38.01 96 569 3.9 2.86 5.43

Locality of school

 Urban 225 1263 8.8 1.48 38.01 96 569 3.9 2.86 5.43

 Rural

Sex

 Boys 217 1213 15.6 2.67 55.39 73 412 5.3 3.81 7.31

 Girls 8 50 0.8 0.30 1.88 23 157 2.4 1.49 3.73

Ethnicity

 Malay 222 1249 8.8 1.50 38.27 94 557 3.9 2.85 5.44

 Chinese 1 5 11.4 1.00 62.29

 Indian 1 7 7.3 0.64 49.17

 Bumiputera Sabah 1 3 5.0 0.59 31.34

 Bumiputera Sarawak 1 5 8.6 0.85 50.55

 Others 1 6 18.1 1.60 75.02

School level

 Primary school 6 60 0.9 0.34 2.58 33 245 3.9 2.84 5.27

 Secondary school 219 1203 14.9 2.35 56.03 63 323 4.0 2.39 6.64

Class

 Standard 4 3 21 0.9 0.24 3.44 18 105 4.6 3.62 5.80

 Standard 5 10 88 4.2 2.18 7.86

 Standard 6 3 39 2.0 0.49 7.80 5 52 2.7 1.27 5.66

 Form 1 53 225 12.1 2.47 42.68 16 64 3.5 2.31 5.15

 Form 2 60 286 16.8 2.52 61.33 15 67 3.9 2.80 5.54

 Form 3 39 249 14.9 2.13 58.42 15 91 5.5 2.67 10.81

 Form 4 39 217 15.4 2.31 58.20 12 63 4.5 1.71 11.24

 Form 5 28 226 15.8 2.21 61.04 5 37 2.6 0.85 7.75

School session

 Morning session 79 461 4.9 1.29 17.18 63 375 4.0 3.07 5.26

 Evening session

 Morning and evening session 146 802 15.8 1.97 63.85 33 194 3.8 2.13 6.76

BMI-for-age status (BAZ)

Thinness (<-2sd) 7 34 3.7 0.69 17.92 3 22 2.4 0.71 7.73

Normal (җπнǎŘ π ҖҌмǎŘύ145 803 9.0 1.50 38.99 62 356 4.0 2.85 5.52

Overweight (>+1sd - ҖҌнǎŘύ 40 233 9.9 1.61 42.45 17 103 4.4 2.05 9.19

Obese (>+2sd) 33 193 8.8 1.58 36.95 14 88 4.0 2.22 7.18

Height-for-age status (HAZ)

Stunting (<-2sd) 14 82 9.3 1.18 46.88 7 44 5.0 2.20 11.08

bƻǊƳŀƭ όҗπнǎŘύ 210 1176 8.7 1.50 37.33 89 525 3.9 2.71 5.52

Percentage (%)
95% CI

Socio-demographic Characteristics

Source of food for dinner

Count
Estimated

Population
Percentage (%)

95% CI

OthersHostel

Count
Estimated

Population

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

70

Table 3.4.9 : Reasons for skipping dinner among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Lower Upper Lower Upper

WP Putrajaya 148 894 15.1 12.72 17.89 462 2801 47.4 43.14 51.73

Locality of school

 Urban 148 894 15.1 12.72 17.89 462 2801 47.4 43.14 51.73

 Rural

Sex

 Boys 81 481 15.7 11.74 20.78 223 1368 44.7 39.37 50.23

 Girls 67 412 14.5 11.37 18.23 239 1433 50.3 44.25 56.32

Ethnicity

 Malay 145 872 15.1 12.62 17.97 455 2749 47.6 43.08 52.20

 Chinese 1 7 54.4 4.77 96.60

 Indian 1 9 16.9 1.63 71.36 3 23 44.1 15.42 77.39

 Bumiputera Sabah 2 15 51.7 10.68 90.55

 Bumiputera Sarawak 1 9 39.2 3.76 91.39

 Others 1 4 21.6 5.68 55.76 1 8 40.8 8.42 83.77

School level

 Primary school 49 386 15.7 13.93 17.57 161 1319 53.5 47.81 59.04

 Secondary school 99 507 14.7 10.99 19.48 301 1482 43.1 40.22 45.98

Class

 Standard 4 26 161 17.0 10.78 25.76 69 418 44.0 38.98 49.12

 Standard 5 15 132 15.4 9.73 23.43 59 532 62.1 56.84 67.09

 Standard 6 8 93 14.1 9.90 19.77 33 369 55.9 41.83 69.11

 Form 1 19 76 10.4 5.92 17.54 100 395 54.0 48.10 59.71

 Form 2 34 147 21.0 14.29 29.76 64 282 40.2 32.26 48.70

 Form 3 18 105 14.8 9.32 22.68 44 270 37.9 31.64 44.54

 Form 4 13 63 9.0 4.64 16.63 61 293 41.5 32.15 51.57

 Form 5 15 115 19.5 12.97 28.29 32 243 41.1 37.48 44.87

School session

 Morning session 102 604 15.6 13.16 18.40 304 1866 48.2 42.30 54.12

 Evening session 1 4 49.0 3.88 95.81

 Morning and evening session 45 285 14.1 10.19 19.13 158 936 46.1 41.70 50.64

BMI-for-age status (BAZ)

Thinness (<-2sd) 11 58 19.7 7.63 42.26 26 159 54.2 36.90 70.48

Normal (җπнǎŘ π ҖҌмǎŘύ87 516 15.1 11.93 18.92 283 1684 49.2 44.86 53.60

Overweight (>+1sd - ҖҌнǎŘύ 23 141 12.9 8.70 18.69 81 520 47.7 34.43 61.34

Obese (>+2sd) 27 179 16.4 10.28 25.18 72 438 40.2 33.64 47.17

Height-for-age status (HAZ)

Stunting (<-2sd) 7 44 13.1 6.14 25.63 34 211 62.3 47.96 74.74

bƻǊƳŀƭ όҗπнǎŘύ 141 849 15.3 12.76 18.12 428 2590 46.5 42.13 50.95

Socio-demographic Characteristics

Reasons for skiping dinner

Count
Estimated

Population

Prevalence

(%)

95% CI
Count

Estimated

Population

Prevalence

(%)

95% CI

No appetiteNo food available

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

71

Table 3.4.9 : Reasons for skipping dinner among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Lower Upper Lower Upper

WP Putrajaya 125 776 13.1 9.29 18.24 171 960 16.2 12.40 21.00

Locality of school

 Urban 125 776 13.1 9.29 18.24 171 960 16.2 12.40 21.00

 Rural

Sex

 Boys 83 507 16.6 11.52 23.29 75 438 14.3 11.69 17.45

 Girls 42 269 9.4 5.43 15.87 96 522 18.3 12.21 26.51

Ethnicity

 Malay 122 761 13.2 9.28 18.40 167 934 16.2 12.42 20.79

 Chinese 1 6 45.6 3.40 95.23

 Indian 1 4 7.6 0.68 49.66 1 6 11.6 1.07 61.49

 Bumiputera Sabah 2 10 36.7 6.15 83.66

 Bumiputera Sarawak 2 14 60.8 8.61 96.24

 Others

School level

 Primary school 49 375 15.2 10.72 21.08 30 253 10.3 7.71 13.51

 Secondary school 76 401 11.6 6.61 19.73 141 707 20.5 16.18 25.72

Class

 Standard 4 30 179 18.8 14.60 23.88 14 85 9.0 6.13 13.00

 Standard 5 10 92 10.7 5.57 19.72 9 83 9.7 4.32 20.47

 Standard 6 9 104 15.8 4.67 41.69 7 84 12.8 6.01 25.06

 Form 1 20 79 10.7 7.87 14.52 32 124 17.0 12.15 23.18

 Form 2 13 59 8.4 3.22 20.33 34 144 20.6 13.81 29.55

 Form 3 12 74 10.3 4.58 21.72 26 161 22.7 15.60 31.70

 Form 4 20 106 15.0 5.62 34.49 36 180 25.5 19.53 32.56

 Form 5 11 83 14.1 7.89 23.93 13 97 16.5 9.61 26.75

School session

 Morning session 76 464 12.0 9.67 14.77 116 634 16.4 11.92 22.10

 Evening session 1 4 51.0 4.19 96.12

 Morning and evening session 49 312 15.4 7.84 27.92 54 321 15.8 11.41 21.59

BMI-for-age status (BAZ)

Thinness (<-2sd) 3 15 5.1 1.62 14.85 3 18 6.0 1.59 20.37

Normal (җπнǎŘ π ҖҌмǎŘύ80 484 14.2 8.61 22.40 88 483 14.1 9.91 19.75

Overweight (>+1sd - ҖҌнǎŘύ 18 113 10.4 6.26 16.67 39 225 20.6 13.81 29.63

Obese (>+2sd) 23 150 13.7 9.90 18.76 41 234 21.5 15.55 28.88

Height-for-age status (HAZ)

Stunting (<-2sd) 8 45 13.4 5.49 29.11 6 34 9.9 3.89 23.11

bƻǊƳŀƭ όҗπнǎŘύ 117 730 13.1 9.12 18.51 165 926 16.6 12.74 21.42

Socio-demographic Characteristics

Reasons for skiping dinner

Count
Estimated

Population

Prevalence

(%)

95% CI
Count

Estimated

Population

Prevalence

(%)

95% CI

No time On diet/ control body weight

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

72

Table 3.4.9 : Reasons for skipping dinner among adolescents by socio-demographic characteristics and nutritional status

Lower Upper Lower Upper

WP Putrajaya 27 136 2.3 1.25 4.22 63 341 5.8 4.25 7.81

Locality of school

 Urban 27 136 2.3 1.25 4.22 63 341 5.8 4.25 7.81

 Rural

Sex

 Boys 20 98 3.2 1.44 6.94 31 166 5.4 3.56 8.16

 Girls 7 39 1.4 0.70 2.64 32 176 6.2 4.26 8.83

Ethnicity

 Malay 25 126 2.2 1.13 4.18 61 331 5.7 4.24 7.72

 Chinese

 Indian 2 10 19.8 2.94 66.79

 Bumiputera Sabah 1 3 11.6 1.02 62.77

 Bumiputera Sarawak

 Others 1 7 37.6 2.47 93.49

School level

 Primary school 9 53 2.1 0.87 5.15 13 81 3.3 1.62 6.55

 Secondary school 18 84 2.4 1.07 5.44 50 260 7.6 6.46 8.85

Class

 Standard 4 8 43 4.5 1.68 11.69 11 63 6.7 3.49 12.39

 Standard 5 2 18 2.0 0.52 7.73

 Standard 6 1 10 1.4 0.24 8.16

 Form 1 6 22 3.0 1.19 7.35 9 36 5.0 3.25 7.49

 Form 2 7 29 4.2 1.49 11.17 9 39 5.6 2.83 10.72

 Form 3 3 17 2.5 0.61 9.39 14 85 11.9 7.38 18.55

 Form 4 13 63 9.0 5.41 14.50

 Form 5 2 15 2.5 0.32 17.00 5 37 6.3 3.80 10.26

School session

 Morning session 18 88 2.3 1.18 4.35 40 216 5.6 3.68 8.35

 Evening session

 Morning and evening session 9 48 2.4 0.93 5.94 23 126 6.2 4.20 9.04

BMI-for-age status (BAZ)

Thinness (<-2sd) 3 17 5.9 1.94 16.66 5 27 9.1 3.92 19.60

Normal (җπнǎŘ π ҖҌмǎŘύ13 68 2.0 0.90 4.32 34 185 5.4 3.74 7.77

Overweight (>+1sd - ҖҌнǎŘύ 7 34 3.1 1.35 7.13 12 58 5.3 2.55 10.57

Obese (>+2sd) 4 17 1.5 0.41 5.57 12 72 6.6 3.64 11.77

Height-for-age status (HAZ)

Stunting (<-2sd) 1 5 1.4 0.18 9.55

bƻǊƳŀƭ όҗπнǎŘύ 26 132 2.4 1.24 4.48 63 341 6.1 4.49 8.31

Socio-demographic Characteristics

Reasons for skiping dinner

Count
Estimated

Population

Prevalence

(%)

95% CI
Count

Estimated

Population

Prevalence

(%)

95% CI

OthersNo money

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

73

5 days 1-4 days

Lower Upper Lower Upper

WP Putrajaya 1700 10431 69.6 64.42 74.40 718 4255 28.4 23.86 33.44

Locality of school

 Urban 1700 10431 69.6 64.42 74.40 718 4255 28.4 23.86 33.44

 Rural

Sex

 Boys 909 5588 69.7 62.63 76.00 379 2205 27.5 21.88 33.97

 Girls 791 4844 69.5 64.74 73.95 339 2050 29.4 25.22 34.02

Ethnicity

 Malay 1661 10202 69.5 64.33 74.23 706 4190 28.6 24.06 33.51

 Chinese 5 33 82.1 26.04 98.36 1 7 17.9 1.64 73.96

 Indian 13 66 67.4 41.44 85.77 4 25 25.3 10.50 49.47

 Bumiputera Sabah 8 49 74.0 36.69 93.32 4 17 26.0 6.68 63.31

 Bumiputera Sarawak 8 51 77.0 43.73 93.54 3 15 23.0 6.46 56.27

 Others 5 31 100.0 100.00 100.00

School level

 Primary school 568 4662 70.6 64.05 76.37 227 1822 27.6 21.26 34.96

 Secondary school 1132 5769 68.9 60.96 75.86 491 2432 29.0 22.86 36.13

Class

 Standard 4 279 1722 71.3 63.19 78.19 105 638 26.4 19.88 34.22

 Standard 5 164 1480 67.2 58.70 74.74 74 667 30.3 22.26 39.72

 Standard 6 125 1460 73.5 62.33 82.26 48 517 26.0 17.03 37.58

 Form 1 316 1262 64.9 56.98 72.13 159 631 32.5 26.47 39.13

 Form 2 279 1250 70.9 60.43 79.48 110 477 27.1 18.91 37.09

 Form 3 195 1198 70.1 59.80 78.74 81 487 28.5 20.49 38.19

 Form 4 201 995 67.8 57.51 76.60 88 432 29.5 23.35 36.39

 Form 5 141 1064 71.4 62.69 78.82 53 404 27.1 19.89 35.86

School session

 Morning session 1056 6586 67.6 61.69 73.09 489 2927 30.1 24.64 36.11

 Evening session 4 19 81.4 37.54 96.95 1 4 18.6 3.05 62.46

 Morning and evening session 639 3820 73.3 67.40 78.45 228 1323 25.4 21.06 30.24

BMI-for-age status (BAZ)

Thinness (<-2sd) 112 681 73.2 65.38 79.86 36 215 23.1 17.95 29.17

Normal (җπнǎŘ π ҖҌмǎŘύ1082 6565 71.3 66.25 75.91 422 2479 26.9 22.48 31.91

Overweight (>+1sd - ҖҌнǎŘύ 268 1651 65.8 57.37 73.26 133 815 32.5 25.16 40.71

Obese (>+2sd) 238 1535 66.2 57.44 73.93 126 732 31.6 24.12 40.11

Height-for-age status (HAZ)

Stunting (<-2sd) 96 614 68.7 56.94 78.42 43 249 27.8 19.13 38.63

bƻǊƳŀƭ όҗπнǎŘύ 1603 9813 69.7 64.59 74.35 675 4006 28.5 23.99 33.37

Table 3.4.10 : Prevalence of eating and/or drinking during recess time per week among adolescents by socio-demographics and nutritional status (Cont..)

Characteristics

 Frequency of eating and/or drinking during recess time per week

Estimated

Population
Count

95% CI
Count

Prevalence

(%)

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

74

Table 3.4.10 : Prevalence of eating and/or drinking during recess time per week among adolescents by socio-demographics and nutritional status

Never (0 day)

Lower Upper

WP Putrajaya 54 292 2.0 1.29 2.95

Locality of school

 Urban 54 292 2.0 1.29 2.95

 Rural

Sex

 Boys 42 221 2.8 1.61 4.66

 Girls 12 72 1.0 0.44 2.39

Ethnicity

 Malay 53 285 1.9 1.28 2.94

 Chinese

 Indian 1 7 7.3 0.64 49.17

 Bumiputera Sabah

 Bumiputera Sarawak

 Others

School level

 Primary school 17 121 1.8 1.22 2.74

 Secondary school 37 172 2.1 1.08 3.88

Class

 Standard 4 10 55 2.3 1.36 3.84

 Standard 5 6 55 2.5 1.25 4.92

 Standard 6 1 10 0.5 0.07 3.89

 Form 1 13 50 2.6 1.28 5.18

 Form 2 9 37 2.1 0.75 5.64

 Form 3 4 23 1.4 0.57 3.19

 Form 4 8 40 2.8 0.81 8.99

 Form 5 3 21 1.4 0.42 4.70

School session

 Morning session 40 223 2.3 1.50 3.48

 Evening session

 Morning and evening session 14 70 1.3 0.48 3.63

BMI-for-age status (BAZ)

Thinness (<-2sd) 6 34 3.7 1.35 9.61

Normal (җπнǎŘ π ҖҌмǎŘύ30 161 1.7 1.00 3.04

Overweight (>+1sd - ҖҌнǎŘύ 7 45 1.8 0.84 3.80

Obese (>+2sd) 11 52 2.3 1.17 4.31

Height-for-age status (HAZ)

Stunting (<-2sd) 5 31 3.5 1.19 9.80

bƻǊƳŀƭ όҗπнǎŘύ 49 261 1.9 1.18 2.90

Prevalence

(%)

95% CI

Characteristics

Estimated

Population

 Frequency of eating and/or drinking during recess time

per week

Count

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

75

Table 3.4.11 : Source of food during recess time among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Bring from home School canteen

Lower Upper Lower Upper

WP Putrajaya 549 3530 24.3 19.05 30.45 1612 9704 66.8 58.87 73.89

Locality of school

 Urban 549 3530 24.3 19.05 30.45 1612 9704 66.8 58.87 73.89

 Rural

Sex

 Boys 260 1612 20.9 14.10 29.87 812 4969 64.5 51.20 75.81

 Girls 289 1918 28.1 22.76 34.22 800 4735 69.5 64.08 74.35

Ethnicity

 Malay 526 3393 23.8 18.62 29.97 1588 9564 67.2 59.05 74.39

 Chinese 4 28 69.7 34.02 91.09 1 8 18.9 3.28 61.58

 Indian 8 41 45.7 28.08 64.54 9 49 54.3 35.46 71.92

 Bumiputera Sabah 5 29 46.5 16.96 78.67 5 30 48.3 17.45 80.45

 Bumiputera Sarawak 4 28 41.7 14.96 74.35 6 34 51.0 21.12 80.19

 Others 2 11 35.6 8.75 76.05 3 20 64.4 23.95 91.25

School level

 Primary school 258 2070 32.3 29.69 35.07 504 4168 65.1 62.50 67.56

 Secondary school 291 1459 18.0 12.58 25.01 1108 5536 68.2 53.71 79.81

Class

 Standard 4 137 860 37.1 31.61 42.93 225 1370 59.1 54.23 63.80

 Standard 5 74 672 31.6 27.92 35.46

 Standard 6 47 538 27.5 22.11 33.63

 Form 1 89 353 18.8 13.20 26.01 337 1337 71.1 60.22 79.94

 Form 2 65 284 16.6 9.92 26.50 257 1131 66.2 46.21 81.66

 Form 3 46 280 16.9 11.10 24.85 181 1096 66.1 44.22 82.69

 Form 4 57 277 19.6 12.57 29.15 200 978 69.0 58.19 77.99

 Form 5 34 264 18.2 9.89 31.11 133 994 68.5 55.32 79.18

School session

 Morning session 377 2442 25.9 21.07 31.48 1055 6420 68.2 62.50 73.36

 Evening session 3 15 78.0 20.96 97.94 1 4 22.0 2.06 79.04

 Morning and evening session 169 1073 21.1 13.53 31.36 555 3274 64.4 50.34 76.34

BMI-for-age status (BAZ)

Thinness (<-2sd) 33 194 21.6 15.41 29.45 107 664 74.1 65.65 81.09

Normal (җπнǎŘ π ҖҌмǎŘύ321 2030 22.7 17.51 28.99 1015 6068 68.0 59.23 75.60

Overweight (>+1sd - ҖҌнǎŘύ 93 620 25.3 18.57 33.58 263 1606 65.6 55.79 74.26

Obese (>+2sd) 102 686 30.6 22.19 40.50 226 1353 60.4 52.13 68.03

Height-for-age status (HAZ)

Stunting (<-2sd) 31 201 23.7 16.29 33.17 93 567 66.7 54.95 76.73

bƻǊƳŀƭ όҗπнǎŘύ 518 3328 24.3 19.10 30.48 1519 9137 66.8 58.94 73.88

Count
Estimated

Population

Prevalence

(%)

95% CI
Characteristics

Source of food during recess time

Count
Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

76

Table 3.4.11 : Source of food during recess time among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Restaurant/ kiosk Hostel

Lower Upper Lower Upper

WP Putrajaya 35 213 1.5 0.99 2.18 150 833 5.7 0.77 32.42

Locality of school

 Urban 35 213 1.5 0.99 2.18 150 833 5.7 0.77 32.42

 Rural

Sex

 Boys 25 149 1.9 1.01 3.67 148 824 10.7 1.56 47.51

 Girls 10 65 0.9 0.52 1.72 2 9 0.1 0.03 0.57

Ethnicity

 Malay 35 213 1.5 1.01 2.22 149 828 5.8 0.78 32.73

 Chinese

 Indian

 Bumiputera Sabah

 Bumiputera Sarawak 1 5 7.3 0.73 45.94

 Others

School level

 Primary school 14 109 1.7 0.95 3.01 1 5 0.1 0.01 0.61

 Secondary school 21 105 1.3 0.78 2.12 149 829 10.2 1.40 47.66

Class

 Standard 4 10 62 2.7 1.64 4.35 1 5 0.2 0.03 1.36

 Standard 5 1 9 0.4 0.05 3.54

 Standard 6 3 38 1.9 0.47 7.58

 Form 1 6 24 1.3 0.65 2.44 28 121 6.5 0.84 35.98

 Form 2 4 18 1.0 0.37 2.85 48 229 13.4 1.98 54.20

 Form 3 7 39 2.4 0.92 5.95 34 220 13.2 1.54 59.88

 Form 4 2 9 0.6 0.14 2.70 23 129 9.1 1.29 43.44

 Form 5 2 15 1.1 0.26 4.13 16 129 8.9 1.32 41.60

School session

 Morning session 26 144 1.5 1.08 2.18 46 276 2.9 0.45 16.86

 Evening session

 Morning and evening session 9 69 1.4 0.61 2.98 104 557 11.0 1.40 51.66

BMI-for-age status (BAZ)

Thinness (<-2sd) 1 4 0.4 0.05 3.65 4 18 2.0 0.29 12.42

Normal (җπнǎŘ π ҖҌмǎŘύ21 117 1.3 0.84 2.04 97 544 6.1 0.79 34.58

Overweight (>+1sd - ҖҌнǎŘύ 2 14 0.6 0.12 2.52 29 158 6.5 0.82 36.61

Obese (>+2sd) 11 79 3.5 1.50 7.96 20 113 5.0 0.81 25.60

Height-for-age status (HAZ)

Stunting (<-2sd) 2 12 1.5 0.32 6.41 9 55 6.5 0.82 36.75

bƻǊƳŀƭ όҗπнǎŘύ 33 201 1.5 0.96 2.24 140 773 5.7 0.76 32.00

Characteristics
Count

Estimated

Population

Prevalence

(%)

95% CI Prevalence

(%)

95% CI
Count

Estimated

Population

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

77

Table 3.4.11 : Source of food during recess time among adolescents by socio-demographic characteristics and nutritional status

Other

Lower Upper

WP Putrajaya 46 245 1.7 1.10 2.59

Locality of school

 Urban 46 245 1.7 1.10 2.59

 Rural

Sex

 Boys 28 155 2.0 1.25 3.21

 Girls 18 91 1.3 0.69 2.56

Ethnicity

 Malay 44 238 1.7 1.10 2.53

 Chinese 1 5 11.4 1.00 62.29

 Indian

 Bumiputera Sabah

 Bumiputera Sarawak 1 3 5.3 0.63 32.81

 Others

School level

 Primary school 7 54 0.8 0.37 1.87

 Secondary school 39 192 2.4 1.61 3.46

Class

 Standard 4 4 21 0.9 0.40 2.13

 Standard 5 2 18 0.9 0.15 4.61

 Standard 6 1 14 0.7 0.09 5.31

 Form 1 12 46 2.4 1.53 3.88

 Form 2 11 48 2.8 1.91 4.08

 Form 3 4 24 1.4 0.65 3.17

 Form 4 5 25 1.7 0.81 3.74

 Form 5 7 49 3.4 1.21 9.12

School session

 Morning session 26 134 1.4 0.87 2.34

 Evening session

 Morning and evening session 20 111 2.2 1.24 3.84

BMI-for-age status (BAZ)

Thinness (<-2sd) 3 16 1.8 0.38 8.51

Normal (җπнǎŘ π ҖҌмǎŘύ30 168 1.9 1.22 2.90

Overweight (>+1sd - ҖҌнǎŘύ 11 49 2.0 0.81 4.94

Obese (>+2sd) 2 12 0.5 0.11 2.45

Height-for-age status (HAZ)

Stunting (<-2sd) 2 14 1.6 0.37 6.76

bƻǊƳŀƭ όҗπнǎŘύ 44 232 1.7 1.06 2.69

Source of food during school break time

Characteristics

Count
Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

78

Lower Upper Lower Upper

WP Putrajaya 555 3476 23.2 19.17 27.81 1522 9135 61.0 55.88 65.89

Locality of school

 Urban 555 3476 23.2 19.17 27.81 1522 9135 61.0 55.88 65.89

 Rural

Sex

 Boys 316 1987 24.8 19.99 30.34 790 4662 58.2 49.47 66.44

 Girls 239 1489 21.4 17.59 25.72 732 4474 64.2 61.93 66.45

Ethnicity

 Malay 540 3397 23.2 19.02 27.87 1495 8973 61.1 55.96 66.09

 Chinese 1 7 17.9 1.64 73.96 4 25 63.2 27.59 88.57

 Indian 8 37 38.0 15.99 66.35 8 50 51.5 24.73 77.42

 Bumiputera Sabah 2 7 10.3 1.15 53.48 8 41 62.1 25.61 88.60

 Bumiputera Sarawak 3 23 35.6 10.12 73.01 4 24 36.3 12.21 70.01

 Others 1 4 12.8 2.19 48.84 3 22 69.1 29.48 92.30

School level

 Primary school 233 1887 28.6 24.24 33.35 501 4027 61.0 56.85 64.93

 Secondary school 322 1588 19.0 15.16 23.49 1021 5108 61.0 52.38 69.03

Class

 Standard 4 123 769 31.8 26.64 37.51 242 1469 60.8 56.03 65.36

 Standard 5 70 642 29.2 16.86 45.53 149 1338 60.7 47.70 72.40

 Standard 6 40 476 24.0 18.09 31.03 110 1221 61.4 54.61 67.86

 Form 1 97 382 19.6 14.28 26.37 308 1222 62.8 55.17 69.78

 Form 2 89 395 22.4 17.17 28.68 240 1053 59.7 47.08 71.08

 Form 3 53 315 18.5 11.82 27.66 160 976 57.1 47.06 66.59

 Form 4 44 210 14.3 9.16 21.64 193 951 64.8 54.78 73.68

 Form 5 39 286 19.3 12.77 27.98 120 907 61.2 51.90 69.66

School session

 Morning session 373 2401 24.7 20.94 28.85 995 5984 61.5 58.03 64.85

 Evening session 3 15 63.3 15.21 94.31 2 9 36.7 5.69 84.79

 Morning and evening session 179 1060 20.3 13.97 28.59 525 3143 60.3 50.18 69.53

BMI-for-age status (BAZ)

Thinness (<-2sd) 42 270 29.2 18.88 42.31 97 585 63.3 52.87 72.63

Normal (җπнǎŘ π ҖҌмǎŘύ370 2266 24.6 19.69 30.29 921 5467 59.4 53.92 64.60

Overweight (>+1sd - ҖҌнǎŘύ 76 509 20.3 14.80 27.18 257 1553 61.9 53.86 69.27

Obese (>+2sd) 67 430 18.5 13.35 25.18 246 1516 65.4 57.14 72.79

Height-for-age status (HAZ)

Stunting (<-2sd) 34 216 24.1 17.41 32.35 88 547 61.0 52.55 68.83

bƻǊƳŀƭ όҗπнǎŘύ 520 3255 23.1 19.09 27.73 1434 8588 61.0 55.72 66.08

1 to 6 days

Estimated

Population
Count

Table 3.4.12 : Prevalence of afternoon tea per week among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Characteristics

Afternoon tea frequency per week

Count
Estimated

Population

Prevalence

(%)

Daily (7 days)

95% CI95% CIPrevalence

(%)

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

79

Lower Upper

WP Putrajaya 395 2365 15.8 10.86 22.39

Locality of school

 Urban 395 2365 15.8 10.86 22.39

 Rural

Sex

 Boys 224 1361 17.0 9.40 28.78

 Girls 171 1003 14.4 10.96 18.69

Ethnicity

 Malay 385 2304 15.7 10.78 22.32

 Chinese 1 8 18.9 3.28 61.58

 Indian 2 10 10.5 2.69 33.34

 Bumiputera Sabah 2 18 27.6 5.21 72.56

 Bumiputera Sarawak 4 19 28.1 9.14 60.40

 Others 1 6 18.1 1.60 75.02

School level

 Primary school 78 691 10.5 9.67 11.30

 Secondary school 317 1674 20.0 12.71 30.03

Class

 Standard 4 29 178 7.4 5.36 10.07

 Standard 5 25 223 10.1 7.66 13.23

 Standard 6 24 290 14.6 12.08 17.51

 Form 1 84 343 17.6 10.99 26.99

 Form 2 69 317 17.9 10.74 28.43

 Form 3 67 418 24.4 16.20 35.12

 Form 4 60 307 20.9 12.91 32.00

 Form 5 37 291 19.6 11.08 32.26

School session

 Morning session 216 1345 13.8 11.01 17.22

 Evening session

 Morning and evening session 178 1014 19.4 11.01 31.98

BMI-for-age status (BAZ)

Thinness (<-2sd) 14 69 7.5 3.93 13.71

Normal (җπнǎŘ π ҖҌмǎŘύ244 1475 16.0 11.14 22.49

Overweight (>+1sd - ҖҌнǎŘύ 75 448 17.8 10.83 27.99

Obese (>+2sd) 62 373 16.1 10.74 23.35

Height-for-age status (HAZ)

Stunting (<-2sd) 23 134 14.9 8.16 25.65

bƻǊƳŀƭ όҗπнǎŘύ 372 2231 15.9 10.87 22.53

Prevalence

(%)

Characteristics Did not take afternoon tea

Count
Estimated

Population

Table 3.4.12 : Prevalence of afternoon tea per week among adolescents per week by socio-demographic characteristics and nutritional status

Afternoon tea frequency per week

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

80

Table 3.4.13 : Source of food for afternoon tea among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Prepared at home School canteen

Lower Upper Lower Upper

WP Putrajaya 1330 8101 64.9 56.18 72.65 358 2260 18.1 13.36 24.04

Locality of school

 Urban 1330 8101 64.9 56.18 72.65 358 2260 18.1 13.36 24.04

 Rural

Sex

 Boys 635 3847 58.3 45.32 70.21 212 1332 20.2 15.10 26.46

 Girls 695 4255 72.2 66.29 77.45 146 928 15.7 10.82 22.35

Ethnicity

 Malay 1297 7911 64.6 55.74 72.50 354 2234 18.2 13.42 24.29

 Chinese 3 22 67.4 20.91 94.19

 Indian 11 57 65.0 39.83 83.91 3 19 22.2 7.37 50.72

 Bumiputera Sabah 9 45 100.0 100.00 100.00

 Bumiputera Sarawak 6 41 86.5 35.91 98.66 1 6 13.5 1.34 64.09

 Others 4 26 100.0 0.00 100.00

School level

 Primary school 460 3768 64.2 57.10 70.69 188 1445 24.6 18.84 31.44

 Secondary school 870 4333 65.5 50.07 78.18 170 815 12.3 8.43 17.65

Class

 Standard 4 222 1386 63.2 52.24 72.92 100 597 27.2 20.29 35.39

 Standard 5 135 1231 62.2 55.29 68.57 61 542 27.4 22.16 33.28

 Standard 6 103 1151 67.8 57.29 76.81 27 306 18.0 10.59 29.02

 Form 1 254 1010 63.4 51.87 73.54 60 236 14.8 9.33 22.79

 Form 2 204 893 63.0 43.53 79.06 50 214 15.1 8.84 24.51

 Form 3 137 830 64.6 49.90 76.98 24 146 11.3 6.44 19.21

 Form 4 169 817 70.6 48.25 86.10 21 106 9.2 5.64 14.65

 Form 5 106 784 67.1 45.67 83.18 15 113 9.7 5.09 17.68

School session

 Morning session 917 5662 68.0 62.58 73.05 215 1338 16.1 11.69 21.72

 Evening session 4 19 81.4 37.54 96.95 1 4 18.6 3.05 62.46

 Morning and evening session 409 2420 58.4 40.10 74.61 142 918 22.1 14.75 31.84

BMI-for-age status (BAZ)

Thinness (<-2sd) 90 561 66.2 53.86 76.61 25 151 17.8 7.82 35.49

Normal (җπнǎŘ π ҖҌмǎŘύ827 4993 65.2 56.49 72.96 215 1334 17.4 12.90 23.10

Overweight (>+1sd - ҖҌнǎŘύ 213 1321 64.7 53.25 74.71 60 392 19.2 13.83 26.04

Obese (>+2sd) 199 1212 62.9 52.71 72.12 58 383 19.9 13.54 28.19

Height-for-age status (HAZ)

Stunting (<-2sd) 79 487 64.4 50.01 76.63 20 133 17.6 11.41 26.25

bƻǊƳŀƭ όҗπнǎŘύ 1251 7615 64.9 56.38 72.59 338 2127 18.1 13.37 24.11

Characteristics

Source of food for afternoon tea

Count
Estimated

Population

Prevalence

(%)

95% CI
Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

81

Table 3.4.13 : Source of food for afternoon tea among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Restaurant/ kiosk Hostel

Lower Upper Lower Upper

WP Putrajaya 191 1124 9.0 7.03 11.45 83 467 3.7 0.72 17.33

Locality of school

 Urban 191 1124 9.0 7.03 11.45 83 467 3.7 0.72 17.33

 Rural

Sex

 Boys 108 627 9.5 7.05 12.67 81 455 6.9 1.36 28.44

 Girls 83 498 8.4 5.95 11.85 2 12 0.2 0.05 0.92

Ethnicity

 Malay 189 1114 9.1 7.08 11.60 83 467 3.8 0.73 17.60

 Chinese 1 6 18.5 1.80 73.69

 Indian 1 4 4.6 0.48 32.25

 Bumiputera Sabah

 Bumiputera Sarawak

 Others

School level

 Primary school 55 452 7.7 5.42 10.80 2 21 0.4 0.09 1.42

 Secondary school 136 672 10.2 7.51 13.61 81 446 6.7 1.22 29.63

Class

 Standard 4 27 159 7.2 4.27 12.02 1 8 0.3 0.05 2.66

 Standard 5 13 116 5.8 3.38 9.91

 Standard 6 15 177 10.4 7.12 15.03 1 14 0.8 0.11 5.58

 Form 1 50 192 12.1 8.93 16.09 16 67 4.2 1.19 13.89

 Form 2 23 102 7.2 3.99 12.68 26 123 8.7 1.51 36.87

 Form 3 24 144 11.2 5.53 21.30 13 83 6.5 0.93 33.65

 Form 4 21 99 8.6 5.32 13.53 14 76 6.6 1.24 28.37

 Form 5 18 136 11.6 7.19 18.18 12 97 8.3 1.21 39.84

School session

 Morning session 139 809 9.7 7.40 12.68 34 192 2.3 0.69 7.42

 Evening session

 Morning and evening session 52 315 7.6 4.87 11.66 49 275 6.6 0.82 37.86

BMI-for-age status (BAZ)

Thinness (<-2sd) 17 108 12.7 8.80 17.96 4 19 2.2 0.34 12.66

Normal (җπнǎŘ π ҖҌмǎŘύ125 698 9.1 6.85 12.01 54 312 4.1 0.85 17.35

Overweight (>+1sd - ҖҌнǎŘύ 22 134 6.6 4.02 10.52 12 62 3.0 0.50 16.29

Obese (>+2sd) 27 185 9.6 6.65 13.68 13 75 3.9 0.56 22.39

Height-for-age status (HAZ)

Stunting (<-2sd) 13 84 11.2 5.93 20.11 4 27 3.6 0.38 26.32

bƻǊƳŀƭ όҗπнǎŘύ 178 1040 8.9 6.67 11.68 78 436 3.7 0.74 16.67

Characteristics

Source of food for afternoon tea

Count
Estimated

Population

Prevalence

(%)

95% CI
Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

82

Table 3.4.13 : Source of food for afternoon tea among adolescents by socio-demographic characteristics and nutritional status

Other

Lower Upper

WP Putrajaya 93 538 4.3 2.74 6.71

Locality of school

 Urban 93 538 4.3 2.74 6.71

 Rural

Sex

 Boys 60 339 5.1 2.71 9.52

 Girls 33 199 3.4 2.41 4.74

Ethnicity

 Malay 91 526 4.3 2.70 6.77

 Chinese 1 5 14.1 1.32 66.85

 Indian 1 7 8.2 0.71 52.52

 Bumiputera Sabah

 Bumiputera Sarawak

 Others

School level

 Primary school 22 186 3.2 1.75 5.65

 Secondary school 71 352 5.3 2.95 9.42

Class

 Standard 4 8 45 2.0 0.89 4.60

 Standard 5 10 92 4.6 1.76 11.63

 Standard 6 4 49 2.9 1.02 7.94

 Form 1 22 88 5.5 3.73 8.05

 Form 2 19 85 6.0 3.60 9.91

 Form 3 14 82 6.4 3.08 12.90

 Form 4 11 58 5.0 1.14 19.38

 Form 5 5 39 3.4 1.49 7.36

School session

 Morning session 51 321 3.9 2.43 6.05

 Evening session

 Morning and evening session 42 218 5.2 2.75 9.79

BMI-for-age status (BAZ)

Thinness (<-2sd) 2 10 1.2 0.28 4.99

Normal (җπнǎŘ π ҖҌмǎŘύ57 324 4.2 2.63 6.72

Overweight (>+1sd - ҖҌнǎŘύ 22 132 6.5 3.03 13.33

Obese (>+2sd) 12 72 3.7 1.83 7.40

Height-for-age status (HAZ)

Stunting (<-2sd) 4 24 3.2 1.27 7.78

bƻǊƳŀƭ όҗπнǎŘύ 89 514 4.4 2.72 6.99

Characteristics

Source of food for afternoon tea

Count
Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

83

Table 3.4.14 : Prevalence of heavy meal after dinner per week among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Daily (7 days) 1 to 6 days

Lower Upper Lower Upper

WP Putrajaya 206 1258 8.4 7.12 9.89 1772 10695 71.4 67.34 75.12

Locality of school

 Urban 206 1258 8.4 7.12 9.89 1772 10695 71.4 67.34 75.12

 Rural

Sex

 Boys 128 776 9.7 8.18 11.43 1001 5979 74.6 70.38 78.39

 Girls 78 482 6.9 5.42 8.79 771 4716 67.7 63.02 72.06

Ethnicity

 Malay 202 1237 8.4 7.12 9.95 1733 10467 71.3 67.21 75.06

 Chinese 1 7 17.9 1.64 73.96 3 19 48.2 18.48 79.29

 Indian 14 78 79.8 53.32 93.16

 Bumiputera Sabah 2 8 11.5 3.03 35.11 9 55 83.1 50.24 96.00

 Bumiputera Sarawak 1 6 9.7 0.99 53.57 10 60 90.3 46.43 99.01

 Others 3 17 53.1 16.57 86.58

School level

 Primary school 82 628 9.5 7.11 12.59 568 4649 70.4 65.31 75.00

 Secondary school 124 631 7.5 6.90 8.22 1204 6046 72.2 66.09 77.55

Class

 Standard 4 49 290 12.0 8.52 16.65 269 1641 68.0 58.34 76.25

 Standard 5 21 190 8.6 4.63 15.51 171 1544 70.1 58.52 79.58

 Standard 6 12 148 7.4 6.33 8.70 128 1463 73.6 63.74 81.62

 Form 1 36 139 7.1 4.86 10.37 360 1432 73.5 68.08 78.35

 Form 2 29 131 7.4 4.86 11.26 295 1303 73.9 64.25 81.64

 Form 3 21 129 7.6 5.43 10.48 197 1197 70.1 60.88 77.91

 Form 4 20 98 6.7 4.00 10.96 217 1082 73.8 65.73 80.48

 Form 5 18 133 8.9 5.87 13.32 135 1031 69.3 58.93 77.97

School session

 Morning session 140 881 9.0 7.18 11.34 1146 6968 71.6 67.92 74.95

 Evening session 1 4 19.2 3.12 63.69 4 19 80.8 36.31 96.88

 Morning and evening session 65 373 7.2 6.17 8.28 622 3709 71.1 62.42 78.45

BMI-for-age status (BAZ)

Thinness (<-2sd) 27 159 17.1 12.68 22.77 102 596 64.2 53.91 73.25

Normal (җπнǎŘ π ҖҌмǎŘύ129 784 8.5 7.31 9.88 1106 6620 71.9 68.32 75.21

Overweight (>+1sd - ҖҌнǎŘύ 28 168 6.7 4.60 9.68 286 1771 70.5 64.03 76.28

Obese (>+2sd) 22 147 6.3 4.07 9.70 277 1694 73.0 65.55 79.41

Height-for-age status (HAZ)

Stunting (<-2sd) 18 102 11.3 6.92 17.99 100 633 70.6 60.40 79.10

bƻǊƳŀƭ όҗπнǎŘύ 187 1152 8.2 6.84 9.75 1672 10062 71.5 67.44 75.17

Characteristics

Heavy meal after dinner frequency per week

Count
Estimated

Population

Prevalence

(%)

95% CI
Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

84

Table 3.4.14 : Prevalence of heavy meal after dinner per week among adolescents by socio-demographic characteristics and nutritional status

Lower Upper

WP Putrajaya 495 3028 20.2 16.72 24.22

Locality of school

 Urban 495 3028 20.2 16.72 24.22

 Rural

Sex

 Boys 202 1260 15.7 12.39 19.75

 Girls 293 1768 25.4 21.35 29.88

Ethnicity

 Malay 486 2977 20.3 16.75 24.33

 Chinese 2 14 33.9 10.29 69.60

 Indian 4 20 20.2 6.84 46.68

 Bumiputera Sabah 1 4 5.4 0.64 33.44

 Bumiputera Sarawak

 Others 2 15 46.9 13.42 83.43

School level

 Primary school 162 1329 20.1 16.07 24.88

 Secondary school 333 1700 20.3 15.15 26.62

Class

 Standard 4 76 484 20.0 12.97 29.66

 Standard 5 52 468 21.3 13.48 31.89

 Standard 6 34 376 18.9 11.42 29.72

 Form 1 93 376 19.3 14.44 25.38

 Form 2 74 330 18.7 11.36 29.17

 Form 3 62 382 22.3 14.18 33.36

 Form 4 60 287 19.5 13.17 28.02

 Form 5 44 325 21.8 14.61 31.28

School session

 Morning session 299 1888 19.4 16.50 22.65

 Evening session

 Morning and evening session 195 1135 21.8 14.75 30.88

BMI-for-age status (BAZ)

Thinness (<-2sd) 25 174 18.7 12.01 27.92

Normal (җπнǎŘ π ҖҌмǎŘύ300 1804 19.6 16.36 23.28

Overweight (>+1sd - ҖҌнǎŘύ 94 572 22.8 16.61 30.37

Obese (>+2sd) 76 479 20.6 15.68 26.67

Height-for-age status (HAZ)

Stunting (<-2sd) 27 162 18.1 11.64 26.97

bƻǊƳŀƭ όҗπнǎŘύ 468 2866 20.4 16.90 24.31

95% CI
Characteristics

Did not take heavy meal after dinner

Count
Estimated

Population

Prevalence

(%)

Heavy meal after dinner frequency per week

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

85

Table 3.4.15 : Source of food for eating heavy meal after dinner among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Lower Upper Lower Upper

WP Putrajaya 1039 6214 53.0 42.24 63.49 611 3876 33.1 27.22 39.47

Locality of school

 Urban 1039 6214 53.0 42.24 63.49 611 3876 33.1 27.22 39.47

 Rural

Sex

 Boys 486 2860 42.9 29.12 57.93 371 2386 35.8 25.66 47.43

 Girls 553 3354 66.3 61.73 70.50 240 1490 29.4 25.92 33.20

Ethnicity

 Malay 1020 6100 53.1 42.25 63.64 595 3784 32.9 27.11 39.32

 Chinese 3 22 82.7 26.42 98.45

 Indian 9 48 61.1 32.22 83.86 4 21 27.6 11.22 53.52

 Bumiputera Sabah 4 28 46.6 15.13 81.09 5 28 46.7 15.47 80.76

 Bumiputera Sarawak 4 28 52.1 20.29 82.31 4 21 38.8 12.96 72.99

 Others 2 11 65.9 10.71 96.89

School level

 Primary school 346 2788 54.4 49.06 59.59 238 2011 39.2 34.99 43.60

 Secondary school 693 3426 51.9 33.89 69.49 373 1865 28.3 20.77 37.22

Class

 Standard 4 167 1017 55.6 51.02 60.06 108 650 35.5 30.26 41.17

 Standard 5 96 861 50.2 42.03 58.37 80 729 42.5 34.23 51.29

 Standard 6 83 910 57.5 46.43 67.86 50 631 39.9 29.59 51.11

 Form 1 225 891 57.6 43.18 70.85 109 427 27.6 20.25 36.39

 Form 2 155 676 48.0 29.60 66.92 91 399 28.3 18.80 40.18

 Form 3 109 661 50.8 31.47 69.84 62 374 28.7 20.20 38.97

 Form 4 124 596 50.7 29.88 71.30 66 330 28.0 20.85 36.58

 Form 5 80 602 51.7 30.29 72.54 45 337 28.9 16.98 44.80

School session

 Morning session 713 4260 55.3 49.60 60.77 420 2676 34.7 30.76 38.86

 Evening session 2 9 37.1 10.25 75.24 3 15 62.9 24.76 89.75

 Morning and evening session 324 1945 48.7 28.08 69.85 188 1186 29.7 19.29 42.76

BMI-for-age status (BAZ)

Thinness (<-2sd) 75 447 60.8 53.49 67.70 38 226 30.8 24.47 37.87

Normal (җπнǎŘ π ҖҌмǎŘύ655 3871 53.3 42.53 63.83 368 2330 32.1 26.20 38.62

Overweight (>+1sd - ҖҌнǎŘύ 153 964 50.8 34.51 66.86 99 623 32.8 22.47 45.09

Obese (>+2sd) 156 932 51.3 39.61 62.78 105 684 37.6 29.20 46.81

Height-for-age status (HAZ)

Stunting (<-2sd) 73 461 64.1 44.09 80.18 25 151 21.0 13.00 32.15

bƻǊƳŀƭ όҗπнǎŘύ 966 5754 52.3 41.85 62.55 586 3725 33.9 27.95 40.32

Characteristics

Source of food for eating for heavy meal after dinner

Home Restaurant/kiosk

Count
Estimated

Population

Prevalence

(%)

95% CI Prevalence

(%)

95% CI
Count

Estimated

Population

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

86

Table 3.4.15 : Source of food for eating heavy meal after dinner among adolescents by socio-demographic characteristics and nutritional status

Lower Upper Lower Upper

WP Putrajaya 162 899 7.7 1.31 34.23 127 736 6.3 4.08 9.53

Locality of school

 Urban 162 899 7.7 1.31 34.23 127 736 6.3 4.08 9.53

 Rural

Sex

 Boys 156 869 13.0 2.32 48.66 97 547 8.2 5.17 12.78

 Girls 6 30 0.6 0.25 1.37 30 189 3.7 2.26 6.10

Ethnicity

 Malay 159 880 7.7 1.29 34.49 125 727 6.3 4.10 9.66

 Chinese 1 5 17.3 1.55 73.58

 Indian 1 9 11.3 1.08 59.77

 Bumiputera Sabah 1 4 6.6 0.62 44.86

 Bumiputera Sarawak 1 5 9.1 0.89 52.54

 Others 1 6 34.1 3.11 89.29

School level

 Primary school 7 45 0.9 0.54 1.40 38 284 5.5 3.78 8.05

 Secondary school 155 854 12.9 2.11 50.68 89 452 6.8 3.58 12.70

Class

 Standard 4 6 36 2.0 1.15 3.34 21 127 6.9 4.14 11.38

 Standard 5 1 9 0.5 0.07 3.89 13 116 6.7 4.64 9.70

 Standard 6 4 42 2.6 0.51 12.60

 Form 1 29 124 8.0 1.53 32.89 26 105 6.8 3.16 13.90

 Form 2 51 240 17.0 3.01 57.52 21 95 6.7 3.72 11.86

 Form 3 26 165 12.6 1.84 52.76 17 103 7.9 4.57 13.38

 Form 4 28 156 13.2 2.13 51.75 18 94 8.0 3.66 16.61

 Form 5 21 170 14.6 2.00 58.97 7 55 4.7 1.74 12.14

School session

 Morning session 55 310 4.0 1.03 14.47 76 464 6.0 4.55 7.93

 Evening session

 Morning and evening session 107 589 14.7 2.06 58.76 51 271 6.8 3.00 14.69

BMI-for-age status (BAZ)

Thinness (<-2sd) 7 33 4.5 0.96 18.50 5 29 3.9 1.43 10.30

Normal (җπнǎŘ π ҖҌмǎŘύ100 549 7.6 1.24 34.73 88 509 7.0 4.51 10.75

Overweight (>+1sd - ҖҌнǎŘύ 31 177 9.3 1.50 40.77 24 136 7.1 3.96 12.56

Obese (>+2sd) 24 140 7.7 1.48 31.75 10 62 3.4 1.52 7.54

Height-for-age status (HAZ)

Stunting (<-2sd) 14 82 11.4 1.74 48.41 3 25 3.4 0.67 15.94

bƻǊƳŀƭ όҗπнǎŘύ 147 812 7.4 1.27 33.02 124 711 6.5 4.14 9.95

Count
Estimated

Population

Prevalence

(%)

95% CI
Hostel Others

Characteristics

Source of food for eating heavy meal after dinner

Count
Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

87

Table 3.4.16 : Prevalence of fast food consumption per week among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Daily (7 days) 1 to 6 days

Lower Upper Lower Upper

WP Putrajaya 56 343 2.3 1.40 3.72 2197 13325 89.0 87.46 90.31

Locality of school

 Urban 56 343 2.3 1.40 3.72 2197 13325 89.0 87.46 90.31

 Rural

Sex

 Boys 25 134 1.7 0.98 2.83 1187 7173 89.5 86.93 91.66

 Girls 31 208 3.0 1.60 5.54 1010 6152 88.3 86.08 90.23

Ethnicity

 Malay 53 326 2.2 1.38 3.57 2155 13092 89.2 87.55 90.66

 Chinese 1 7 17.9 1.64 73.96 3 19 48.2 18.48 79.29

 Indian 16 87 89.3 62.63 97.64

 Bumiputera Sabah 2 9 14.1 2.75 48.89 9 43 64.3 24.00 91.12

 Bumiputera Sarawak 9 52 79.0 38.63 95.75

 Others 5 31 100.0 100.00 100.00

School level

 Primary school 31 229 3.5 2.19 5.47 733 5979 90.5 88.27 92.36

 Secondary school 25 113 1.4 0.63 2.89 1464 7346 87.7 86.31 89.04

Class

 Standard 4 20 124 5.1 3.18 8.14 352 2154 89.2 85.14 92.22

 Standard 5 8 76 3.5 1.03 11.00 222 1997 90.7 85.24 94.26

 Standard 6 3 29 1.5 0.41 5.08 159 1827 91.9 87.76 94.78

 Form 1 7 26 1.4 0.54 3.39 447 1778 91.5 90.35 92.58

 Form 2 7 28 1.6 0.49 5.02 347 1542 87.4 82.62 91.02

 Form 3 5 29 1.7 0.51 5.62 236 1438 84.2 79.95 87.64

 Form 4 6 29 2.0 0.73 5.42 264 1303 88.8 84.25 92.14

 Form 5 170 1285 86.3 80.53 90.52

School session

 Morning session 42 264 2.7 1.65 4.45 1416 8716 89.5 88.08 90.80

 Evening session 1 6 25.5 2.40 82.64 4 17 74.5 17.36 97.60

 Morning and evening session 13 72 1.4 0.68 2.80 777 4591 88.1 84.92 90.66

BMI-for-age status (BAZ)

Thinness (<-2sd) 10 67 7.3 3.70 13.77 135 805 86.6 78.98 91.79

Normal (җπнǎŘ π ҖҌмǎŘύ30 193 2.1 0.99 4.42 1371 8233 89.5 88.05 90.71

Overweight (>+1sd - ҖҌнǎŘύ 5 26 1.0 0.35 3.02 360 2212 88.1 83.10 91.76

Obese (>+2sd) 11 56 2.4 0.98 5.72 330 2060 88.8 82.47 93.07

Height-for-age status (HAZ)

Stunting (<-2sd) 6 29 3.3 1.20 8.72 126 776 86.5 75.03 93.17

bƻǊƳŀƭ όҗπнǎŘύ 50 313 2.2 1.28 3.83 2070 12544 89.1 87.67 90.42

Prevalence

(%)

95% CI

Frequency of fast food consumption per week

Estimated

Population

Estimated

Population
Count

95% CI
Characteristics

Count
Prevalence

(%)

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

88

Did not ate fast food

Lower Upper

WP Putrajaya 219 1310 8.7 6.87 11.07

Locality of school

 Urban 219 1310 8.7 6.87 11.07

 Rural

Sex

 Boys 118 705 8.8 6.35 12.06

 Girls 101 606 8.7 6.75 11.14

Ethnicity

 Malay 212 1258 8.6 6.61 11.05

 Chinese 2 14 33.9 10.29 69.60

 Indian 2 10 10.7 2.36 37.37

 Bumiputera Sabah 1 14 21.6 2.38 75.66

 Bumiputera Sarawak 2 14 21.0 4.25 61.37

 Others

School level

 Primary school 48 397 6.0 3.76 9.49

 Secondary school 171 913 10.9 9.45 12.56

Class

 Standard 4 22 138 5.7 3.41 9.37

 Standard 5 14 129 5.8 2.77 11.90

 Standard 6 12 131 6.6 3.99 10.69

 Form 1 34 138 7.1 5.35 9.38

 Form 2 44 194 11.0 7.88 15.18

 Form 3 39 241 14.1 10.01 19.54

 Form 4 27 135 9.2 7.23 11.66

 Form 5 27 204 13.7 9.48 19.47

School session

 Morning session 127 756 7.8 5.97 10.05

 Evening session

 Morning and evening session 91 549 10.5 7.55 14.49

BMI-for-age status (BAZ)

Thinness (<-2sd) 9 57 6.1 3.01 12.02

Normal (җπнǎŘ π ҖҌмǎŘύ133 777 8.4 6.74 10.52

Overweight (>+1sd - ҖҌнǎŘύ 43 273 10.9 7.44 15.61

Obese (>+2sd) 34 204 8.8 5.24 14.35

Height-for-age status (HAZ)

Stunting (<-2sd) 13 92 10.2 3.96 23.91

bƻǊƳŀƭ όҗπнǎŘύ 206 1219 8.7 6.79 10.97

95% CIPrevalence

(%)

Characteristics

Count
Estimated

Population

Table 3.4.16 : Prevalence of fast food consumption per week among adolescents by socio-demographic characteristics and nutritional status

Frequency of fast food consumption per week

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

89

Table 3.4.17 : Practice of bring food to school among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Everyday Occasionally

Lower Upper Lower Upper

WP Putrajaya 309 1901 12.7 10.87 14.77 1385 8652 57.7 50.65 64.54

Locality of school

 Urban 309 1901 12.7 10.87 14.77 1385 8652 57.7 50.65 64.54

 Rural

Sex

 Boys 176 1046 13.1 10.91 15.54 645 4027 50.2 42.38 58.07

 Girls 133 855 12.3 9.32 16.01 740 4625 66.4 59.92 72.31

Ethnicity

 Malay 294 1813 12.3 10.56 14.39 1360 8498 57.9 50.76 64.69

 Chinese 3 22 54.7 22.87 83.08 3 18 45.3 16.92 77.13

 Indian 8 39 39.6 22.79 59.25 8 47 48.6 21.58 76.54

 Bumiputera Sabah 6 43 64.8 31.68 87.92

 Bumiputera Sarawak 3 21 32.2 9.45 68.29 6 34 51.3 21.30 80.35

 Others 1 7 22.8 2.10 80.23 2 12 36.9 4.19 88.64

School level

 Primary school 102 801 12.1 9.96 14.70 550 4482 67.9 66.29 69.38

 Secondary school 207 1100 13.1 10.51 16.29 835 4170 49.8 42.13 57.43

Class

 Standard 4 58 357 14.8 10.62 20.20 269 1675 69.3 67.00 71.60

 Standard 5 25 224 10.2 6.95 14.61 166 1515 68.8 62.50 74.44

 Standard 6 19 221 11.1 6.94 17.32 115 1292 65.0 61.02 68.82

 Form 1 53 213 11.0 8.59 13.88 252 1000 51.3 47.07 55.59

 Form 2 44 193 11.0 7.25 16.21 195 865 49.0 39.27 58.89

 Form 3 35 215 12.6 8.53 18.14 129 789 46.2 32.12 60.88

 Form 4 37 183 12.5 8.56 17.78 166 808 55.0 45.30 64.42

 Form 5 38 296 19.9 13.43 28.38 93 708 47.5 37.40 57.87

School session

 Morning session 197 1185 12.2 9.98 14.76 884 5637 57.9 50.55 64.92

 Evening session 3 15 62.9 24.76 89.75 1 4 19.2 3.12 63.69

 Morning and evening session 109 702 13.5 10.55 17.01 500 3010 57.7 47.34 67.42

BMI-for-age status (BAZ)

Thinness (<-2sd) 19 111 12.0 7.28 19.10 86 531 57.1 46.73 66.90

Normal (җπнǎŘ π ҖҌмǎŘύ188 1132 12.3 10.65 14.14 847 5302 57.6 49.57 65.20

Overweight (>+1sd - ҖҌнǎŘύ 51 341 13.6 9.48 19.07 234 1423 56.7 48.38 64.63

Obese (>+2sd) 51 317 13.7 9.45 19.42 217 1382 59.6 49.95 68.53

Height-for-age status (HAZ)

Stunting (<-2sd) 23 145 16.2 9.18 26.90 80 512 57.1 47.51 66.21

bƻǊƳŀƭ όҗπнǎŘύ 286 1756 12.5 10.44 14.83 1305 8139 57.8 50.71 64.60

Characteristics
Prevalence

(%)
Count

Bring food to school practices

Estimated

Population
Count

Prevalence

(%)

95% CIEstimated

Population

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

90

Table 3.4.17 : Practice of bring food to school among adolescents by socio-demographic characteristics and nutritional status

Never

Lower Upper

WP Putrajaya 779 4429 29.6 22.85 37.30

Locality of school

 Urban 779 4429 29.6 22.85 37.30

 Rural

Sex

 Boys 510 2943 36.7 29.20 44.94

 Girls 269 1486 21.3 15.73 28.25

Ethnicity

 Malay 767 4370 29.8 23.06 37.49

 Chinese

 Indian 2 11 11.8 2.57 40.29

 Bumiputera Sabah 6 23 35.2 12.08 68.32

 Bumiputera Sarawak 2 11 16.6 3.18 54.55

 Others 2 13 40.3 6.47 86.84

School level

 Primary school 160 1322 20.0 17.77 22.45

 Secondary school 619 3107 37.1 28.56 46.51

Class

 Standard 4 67 383 15.9 11.49 21.53

 Standard 5 53 464 21.1 15.72 27.62

 Standard 6 40 474 23.9 17.36 31.88

 Form 1 184 734 37.7 32.90 42.75

 Form 2 159 706 40.0 27.89 53.49

 Form 3 116 705 41.2 27.23 56.85

 Form 4 94 477 32.5 21.97 45.15

 Form 5 66 485 32.6 21.88 45.51

School session

 Morning session 504 2914 29.9 23.02 37.89

 Evening session 1 4 17.9 1.57 74.84

 Morning and evening session 273 1505 28.8 19.25 40.82

BMI-for-age status (BAZ)

Thinness (<-2sd) 49 287 30.9 22.27 41.13

Normal (җπнǎŘ π ҖҌмǎŘύ500 2775 30.1 23.19 38.12

Overweight (>+1sd - ҖҌнǎŘύ 123 747 29.7 21.71 39.25

Obese (>+2sd) 107 620 26.7 18.70 36.66

Height-for-age status (HAZ)

Stunting (<-2sd) 42 240 26.7 20.31 34.27

bƻǊƳŀƭ όҗπнǎŘύ 736 4184 29.7 22.85 37.64

Bring food to school practices

95% CI
Characteristics

Count
Prevalence

(%)

Estimated

Population

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

91

Table 3.4.18 : Type of food usually bring to school among adolescents by socio-demographic characteristics nutritional status (Cont..)

Nasi lemak/fried rice/mixed rice Noodle/Vermicelli/ Kueh Teow

Lower Upper Lower Upper

WP Putrajaya 697 4297 41.7 35.68 47.88 325 2032 19.7 16.38 23.49

Locality of school

 Urban 697 4297 41.7 35.68 47.88 325 2032 19.7 16.38 23.49

 Rural

Sex

 Boys 334 2063 41.8 31.80 52.43 132 863 17.5 13.06 22.99

 Girls 363 2234 41.6 35.28 48.12 193 1168 21.7 17.90 26.12

Ethnicity

 Malay 681 4202 41.7 35.63 48.03 316 1971 19.6 16.27 23.33

 Chinese 1 7 17.9 1.64 73.96

 Indian 4 24 27.4 10.95 53.69 4 19 22.2 9.06 45.05

 Bumiputera Sabah 4 23 53.2 11.88 90.54 1 14 33.3 3.95 85.86

 Bumiputera Sarawak 5 30 57.8 19.01 88.88 1 9 17.6 1.84 70.85

 Others 3 19 100.0 0.00 100.00 2 11 59.6 16.19 91.85

School level

 Primary school 248 2016 39.1 35.74 42.55 118 975 18.9 15.37 23.03

 Secondary school 449 2281 44.2 33.62 55.35 207 1057 20.5 15.25 26.94

Class

 Standard 4 116 699 35.4 29.16 42.08 53 332 16.8 12.91 21.59

 Standard 5 80 722 42.6 35.11 50.46 42 376 22.2 17.23 28.11

 Standard 6 52 595 40.1 33.28 47.23 23 266 17.9 11.56 26.73

 Form 1 122 481 40.5 33.68 47.67 55 217 18.3 13.75 23.87

 Form 2 99 432 43.5 31.97 55.77 47 208 20.9 16.10 26.75

 Form 3 76 462 46.6 32.01 61.82 31 188 19.0 11.36 30.06

 Form 4 90 434 43.9 33.66 54.61 41 195 19.7 14.28 26.62

 Form 5 62 472 47.3 29.42 65.94 33 248 24.9 15.55 37.36

School session

 Morning session 461 2865 42.8 38.36 47.43 213 1354 20.2 16.39 24.75

 Evening session 2 9 46.3 13.41 82.75

 Morning and evening session 234 1423 39.4 27.18 53.18 112 678 18.8 12.87 26.57

BMI-for-age status (BAZ)

Thinness (<-2sd) 49 297 47.0 34.86 59.45 19 112 17.8 12.05 25.42

Normal (җπнǎŘ π ҖҌмǎŘύ426 2642 42.0 35.32 49.08 193 1185 18.9 14.94 23.53

Overweight (>+1sd - ҖҌнǎŘύ 112 669 38.7 31.50 46.33 54 364 21.0 14.24 29.94

Obese (>+2sd) 110 688 41.6 32.65 51.13 58 356 21.5 16.24 27.92

Height-for-age status (HAZ)

Stunting (<-2sd) 50 316 48.4 33.45 63.69 16 108 16.6 8.69 29.43

bƻǊƳŀƭ όҗπнǎŘύ 647 3981 41.2 35.29 47.36 309 1923 19.9 16.25 24.14

Characteristics

Type of food

Count
Estimated

Population

Percentage

(%)

95% CI
Count

Estimated

Population

Percentage

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

92

Table 3.4.18 : Type of food usually bring to school among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Bread/bun/sandwich Nugget/sausage/burger

Lower Upper Lower Upper

WP Putrajaya 457 2960 28.7 22.58 35.69 243 1609 15.6 12.37 19.47

Locality of school

 Urban 457 2960 28.7 22.58 35.69 243 1609 15.6 12.37 19.47

 Rural

Sex

 Boys 182 1169 23.7 17.68 30.88 104 688 13.9 10.19 18.74

 Girls 275 1791 33.3 26.11 41.40 139 921 17.1 13.95 20.85

Ethnicity

 Malay 447 2897 28.8 22.59 35.81 241 1601 15.9 12.57 19.88

 Chinese 3 21 51.8 20.71 81.52

 Indian 5 23 26.7 13.59 45.86 1 4 4.6 0.52 31.14

 Bumiputera Sabah 1 11 24.9 2.56 80.66 1 4 9.3 0.83 55.83

 Bumiputera Sarawak 1 8 15.3 1.55 67.28

 Others

School level

 Primary school 185 1590 30.8 20.25 43.92 115 978 19.0 14.68 24.14

 Secondary school 272 1369 26.5 22.28 31.28 128 631 12.2 9.47 15.65

Class

 Standard 4 82 546 27.6 16.94 41.73 49 301 15.2 9.39 23.80

 Standard 5 58 549 32.4 20.19 47.56 34 320 18.9 14.63 23.99

 Standard 6 45 495 33.3 19.86 50.20 32 356 24.0 17.42 32.11

 Form 1 76 301 25.4 20.30 31.21 44 174 14.7 12.13 17.59

 Form 2 60 269 27.1 19.33 36.60 28 125 12.6 8.99 17.45

 Form 3 45 281 28.3 19.09 39.82 17 100 10.1 6.07 16.40

 Form 4 64 313 31.6 24.91 39.14 22 104 10.5 6.74 16.06

 Form 5 27 205 20.5 11.84 33.24 17 127 12.8 6.69 22.97

School session

 Morning session 292 1977 29.6 21.33 39.37 162 1059 15.8 12.99 19.14

 Evening session 1 6 31.0 2.67 88.07 1 6 31.0 2.67 88.07

 Morning and evening session 164 977 27.1 22.04 32.77 80 544 15.1 9.11 23.94

BMI-for-age status (BAZ)

Thinness (<-2sd) 18 140 22.1 13.03 34.85 13 82 12.9 7.12 22.37

Normal (җπнǎŘ π ҖҌмǎŘύ290 1854 29.5 22.66 37.41 145 953 15.2 12.00 18.97

Overweight (>+1sd - ҖҌнǎŘύ 74 476 27.5 20.38 35.90 37 251 14.5 9.49 21.52

Obese (>+2sd) 75 491 29.7 21.10 39.95 48 323 19.6 13.22 27.93

Height-for-age status (HAZ)

Stunting (<-2sd) 23 141 21.7 13.07 33.82 13 79 12.1 6.93 20.14

bƻǊƳŀƭ όҗπнǎŘύ 434 2818 29.2 23.09 36.08 230 1530 15.8 12.44 19.94

Characteristics

Type of food

Count
Estimated

Population

Prevalence

(%)

95% CI
Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

93

Table 3.4.18 : Type of food usually bring to school among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Biscuit Fruits

Lower Upper Lower Upper

WP Putrajaya 187 1129 10.9 5.04 22.16 62 396 3.8 2.54 5.75

Locality of school

 Urban 187 1129 10.9 5.04 22.16 62 396 3.8 2.54 5.75

 Rural

Sex 112 668 13.5 3.76 38.48 24 123 2.5 1.54 3.98

 Boys 75 461 8.6 6.37 11.47 38 273 5.1 2.95 8.62

 Girls

Ethnicity

 Malay 182 1100 10.9 4.92 22.50 58 378 3.8 2.41 5.80

 Chinese 1 7 17.9 1.64 73.96

 Indian 3 16 18.4 5.42 46.94 1 4 4.8 0.92 21.84

 Bumiputera Sabah 1 6 13.5 1.24 66.08 1 4 8.3 0.73 52.69

 Bumiputera Sarawak 2 10 19.0 3.38 61.16

 Others

School level

 Primary school 51 383 7.4 5.31 10.30 41 301 5.8 4.13 8.20

 Secondary school 136 746 14.5 4.51 37.70 21 94 1.8 1.41 2.38

Class

 Standard 4 34 219 11.1 8.06 15.05 25 153 7.7 5.04 11.70

 Standard 5 10 92 5.4 3.43 8.53 12 109 6.4 3.69 10.99

 Standard 6 7 72 4.8 2.38 9.58 4 39 2.6 0.98 6.96

 Form 1 32 132 11.1 4.90 23.39 10 39 3.3 1.85 5.82

 Form 2 32 147 14.8 5.95 32.45 5 22 2.2 0.64 7.05

 Form 3 20 128 12.9 3.41 38.19 3 20 2.0 0.58 6.53

 Form 4 29 154 15.5 4.95 39.29 3 14 1.4 0.61 3.34

 Form 5 23 185 18.6 3.56 58.41

School session

 Morning session 84 517 7.7 4.90 12.00 46 299 4.5 2.78 7.11

 Evening session 1 4 22.7 4.11 66.71 1 4 22.9 1.84 82.49

 Morning and evening session 102 608 16.8 5.66 40.60 15 93 2.6 1.74 3.77

BMI-for-age status (BAZ)

Thinness (<-2sd) 12 71 11.2 5.94 19.98 6 48 7.5 2.47 20.74

Normal (җπнǎŘ π ҖҌмǎŘύ118 722 11.5 4.85 24.83 34 219 3.5 1.91 6.28

Overweight (>+1sd - ҖҌнǎŘύ 35 209 12.0 5.40 24.73 14 77 4.4 2.76 7.04

Obese (>+2sd) 22 128 7.8 3.74 15.40 8 52 3.1 1.42 6.83

Height-for-age status (HAZ)

Stunting (<-2sd) 19 125 19.1 8.42 37.78 6 47 7.2 2.97 16.55

bƻǊƳŀƭ όҗπнǎŘύ 168 1005 10.4 4.78 21.14 56 349 3.6 2.35 5.49

Characteristics

Type of food

Count
Estimated

Population

Prevalence

(%)
Count

Estimated

Population

Prevalence

(%)

95% CI95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

94

Table 3.4.18 : Type of food usually bring to school among adolescents by socio-demographic characteristics and nutritional status

Others

Lower Upper

WP Putrajaya 142 868 8.4 6.52 10.79

Locality of school

 Urban 142 868 8.4 6.52 10.79

 Rural

Sex

 Boys 75 455 9.2 7.08 11.90

 Girls 67 413 7.7 5.35 10.90

Ethnicity

 Malay 135 812 8.1 6.12 10.54

 Chinese 2 12 30.3 8.91 65.98

 Indian 2 14 16.2 2.74 56.92

 Bumiputera Sabah 1 14 33.3 3.95 85.86

 Bumiputera Sarawak 2 16 30.9 6.16 75.35

 Others

School level

 Primary school 61 475 9.2 6.81 12.34

 Secondary school 81 393 7.6 5.07 11.30

Class

 Standard 4 35 213 10.8 7.05 16.20

 Standard 5 15 132 7.8 4.84 12.35

 Standard 6 11 129 8.7 3.36 20.63

 Form 1 33 131 11.1 8.73 13.92

 Form 2 15 69 7.0 3.65 12.87

 Form 3 13 79 8.0 2.65 21.59

 Form 4 14 69 6.9 3.94 11.88

 Form 5 6 45 4.5 1.85 10.56

School session

 Morning session 87 548 8.2 6.02 11.06

 Evening session

 Morning and evening session 55 320 8.9 5.40 14.21

BMI-for-age status (BAZ)

Thinness (<-2sd) 14 81 12.9 6.29 24.46

Normal (җπнǎŘ π ҖҌмǎŘύ84 520 8.3 6.44 10.56

Overweight (>+1sd - ҖҌнǎŘύ 26 157 9.1 6.14 13.27

Obese (>+2sd) 18 109 6.6 3.79 11.28

Height-for-age status (HAZ)

Stunting (<-2sd) 3 23 3.5 1.11 10.43

bƻǊƳŀƭ όҗπнǎŘύ 139 845 8.7 6.70 11.34

Characteristics

Count
Estimated

Population

Prevalence

(%)

95% CI

Type of food

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

95

Table 3.4.19 : Practice of bring drinks to school among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Everyday Occasionally

Lower Upper Lower Upper

WP Putrajaya 1153 7099 47.4 41.05 53.87 918 5578 37.3 33.08 41.63

Locality of school

 Urban 1153 7099 47.4 41.05 53.87 918 5578 37.3 33.08 41.63

 Rural

Sex

 Boys 537 3264 40.7 35.00 46.76 494 3012 37.6 33.72 41.66

 Girls 616 3835 55.1 47.33 62.62 424 2566 36.9 30.75 43.43

Ethnicity

 Malay 1120 6903 47.1 40.52 53.70 902 5493 37.4 33.18 41.91

 Chinese 5 35 88.6 37.71 99.00 1 5 11.4 1.00 62.29

 Indian 14 72 73.3 44.89 90.27 3 20 20.4 4.11 60.48

 Bumiputera Sabah 3 20 29.4 7.57 68.03 9 47 70.6 31.97 92.43

 Bumiputera Sarawak 7 45 68.5 35.38 89.59 3 14 21.8 6.04 54.89

 Others 4 24 77.8 20.32 97.96

School level

 Primary school 402 3267 49.5 44.20 54.75 330 2670 40.4 36.14 44.87

 Secondary school 751 3832 45.8 35.49 56.48 588 2908 34.8 29.04 40.95

Class

 Standard 4 190 1174 48.6 43.33 53.93 167 1022 42.3 38.85 45.88

 Standard 5 127 1145 52.0 42.70 61.12 92 838 38.1 29.97 46.86

 Standard 6 85 948 47.7 39.30 56.26 71 810 40.8 34.76 47.04

 Form 1 224 905 46.5 39.25 53.85 184 724 37.2 30.63 44.22

 Form 2 166 740 41.9 32.12 52.41 145 638 36.2 31.83 40.75

 Form 3 119 736 43.1 27.41 60.29 89 541 31.6 22.05 43.11

 Form 4 145 710 48.7 34.39 63.25 106 520 35.7 27.52 44.84

 Form 5 97 741 49.8 36.06 63.52 64 485 32.6 24.66 41.59

School session

 Morning session 705 4485 46.1 41.16 51.04 606 3696 38.0 35.88 40.08

 Evening session 3 13 55.9 19.23 87.09 1 6 25.5 2.40 82.64

 Morning and evening session 445 2601 50.0 36.34 63.60 310 1871 35.9 26.66 46.40

BMI-for-age status (BAZ)

Thinness (<-2sd) 68 403 43.3 33.02 54.19 63 390 42.0 34.01 50.35

Normal (җπнǎŘ π ҖҌмǎŘύ681 4169 45.3 38.29 52.50 591 3561 38.7 33.96 43.65

Overweight (>+1sd - ҖҌнǎŘύ 206 1263 50.4 41.64 59.14 145 883 35.2 29.24 41.76

Obese (>+2sd) 198 1265 54.5 48.57 60.38 118 730 31.5 26.24 37.27

Height-for-age status (HAZ)

Stunting (<-2sd) 60 380 42.4 34.36 50.87 59 361 40.2 32.20 48.84

bƻǊƳŀƭ όҗπнǎŘύ 1093 6719 47.8 41.08 54.51 858 5213 37.0 32.74 41.57

Count

Characteristics

Bring drinks to school practices

Count
Estimated

Population

Prevalence

(%)

Prevalence

(%)

95% CI 95% CIEstimated

Population

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

96

Table 3.4.19 : Practice of bring drinks to school among adolescents by socio-demographic characteristics and nutritional status

Never

Lower Upper

WP Putrajaya 400 2294 15.3 11.30 20.44

Locality of school

 Urban 400 2294 15.3 11.30 20.44

 Rural

Sex

 Boys 299 1734 21.7 17.40 26.61

 Girls 101 560 8.0 4.72 13.36

Ethnicity

 Malay 397 2274 15.5 11.38 20.76

 Chinese

 Indian 1 6 6.3 1.44 23.56

 Bumiputera Sabah

 Bumiputera Sarawak 1 6 9.7 0.99 53.57

 Others 1 7 22.2 2.04 79.68

School level

 Primary school 80 667 10.1 7.20 13.99

 Secondary school 320 1627 19.4 14.17 26.08

Class

 Standard 4 37 219 9.1 6.75 12.06

 Standard 5 25 219 10.0 6.51 14.97

 Standard 6 18 229 11.5 6.44 19.78

 Form 1 81 318 16.4 12.93 20.48

 Form 2 87 386 21.9 15.45 30.09

 Form 3 72 432 25.3 14.86 39.56

 Form 4 44 227 15.6 8.86 25.93

 Form 5 36 263 17.7 11.10 26.94

School session

 Morning session 274 1555 16.0 11.64 21.53

 Evening session 1 4 18.6 3.05 62.46

 Morning and evening session 125 734 14.1 8.75 21.93

BMI-for-age status (BAZ)

Thinness (<-2sd) 23 137 14.7 10.01 21.18

Normal (җπнǎŘ π ҖҌмǎŘύ262 1473 16.0 11.56 21.76

Overweight (>+1sd - ҖҌнǎŘύ 56 360 14.4 9.26 21.58

Obese (>+2sd) 59 324 14.0 9.15 20.75

Height-for-age status (HAZ)

Stunting (<-2sd) 26 156 17.4 13.60 21.90

bƻǊƳŀƭ όҗπнǎŘύ 374 2138 15.2 11.06 20.52

Characteristics

Count
95% CIPrevalence

(%)

Bring drinks to school practices

Estimated

Population

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

97

Table 3.4.20 : Type of drinks usually bring to school among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Lower Upper Lower Upper

WP Putrajaya 1853 11340 89.5 86.75 91.76 215 1363 10.8 8.12 14.12

Locality of school

 Urban 1853 11340 89.5 86.75 91.76 215 1363 10.8 8.12 14.12

 Rural

Sex

 Boys 877 5358 85.4 81.94 88.24 125 777 12.4 9.35 16.20

 Girls 976 5983 93.6 91.19 95.37 90 586 9.2 6.12 13.52

Ethnicity

 Malay 1811 11100 89.6 86.74 91.92 211 1341 10.8 8.10 14.32

 Chinese 5 32 81.1 38.42 96.72

 Indian 15 76 82.6 39.84 97.15 1 5 4.9 1.03 20.57

 Bumiputera Sabah 9 54 82.2 50.10 95.48 1 4 5.4 0.64 33.44

 Bumiputera Sarawak 9 54 89.8 44.50 98.97 2 14 23.4 4.65 65.67

 Others 4 24 100.0 100.00 100.00

School level

 Primary school 646 5279 89.0 87.20 90.54 90 734 12.4 8.72 17.28

 Secondary school 1207 6062 90.0 84.67 93.60 125 628 9.3 6.19 13.82

Class

 Standard 4 306 1888 86.2 81.97 89.50 46 290 13.3 8.19 20.73

 Standard 5 194 1756 88.6 84.58 91.61 29 267 13.5 8.82 20.06

 Standard 6 146 1635 93.0 89.70 95.26 15 177 10.0 3.29 26.81

 Form 1 363 1451 89.3 86.57 91.53 43 169 10.4 8.40 12.77

 Form 2 282 1250 90.7 82.87 95.21 30 135 9.8 6.04 15.50

 Form 3 187 1153 90.3 81.14 95.23 19 116 9.1 5.17 15.58

 Form 4 236 1153 93.7 86.18 97.27 18 92 7.5 3.57 14.91

 Form 5 139 1055 86.0 69.72 94.27 15 117 9.5 4.39 19.38

School session

 Morning session 1169 7310 89.5 86.90 91.56 144 934 11.4 8.37 15.43

 Evening session 4 19 100.0 100.00 100.00 1 6 31.3 3.31 85.87

 Morning and evening session 679 4006 89.6 81.29 94.44 70 422 9.4 5.63 15.42

BMI-for-age status (BAZ)

Thinness (<-2sd) 114 687 86.6 79.30 91.61 16 101 12.8 6.96 22.35

Normal (җπнǎŘ π ҖҌмǎŘύ1142 6949 89.9 86.97 92.23 131 826 10.7 7.85 14.38

Overweight (>+1sd - ҖҌнǎŘύ 319 1954 91.4 85.52 95.07 37 248 11.6 7.14 18.26

Obese (>+2sd) 278 1751 87.8 82.39 91.65 31 188 9.4 6.04 14.40

Height-for-age status (HAZ)

Stunting (<-2sd) 106 653 88.1 75.39 94.66 12 76 10.3 5.55 18.34

bƻǊƳŀƭ όҗπнǎŘύ 1746 10683 89.6 86.91 91.79 203 1286 10.8 8.19 14.09

Flavoured water/ packed drink/ syrup drink/

tea/ coffee/ Milo

Estimated

Population

Percentage

(%)

95% CI

Plain water
Characteristics

Type of drinks

Count
Estimated

Population

Percentage

(%)

95% CI
Count

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

98

Table 3.4.20 : Type of drinks usually bring to school among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Carbonated drink Milk/ cultured drink

Lower Upper Lower Upper

WP Putrajaya 31 177 1.4 0.83 2.33 99 624 4.9 3.23 7.44

Locality of school

 Urban 31 177 1.4 0.83 2.33 99 624 4.9 3.23 7.44

 Rural

Sex

 Boys 25 139 2.2 1.16 4.15 62 387 6.2 3.41 10.89

 Girls 6 38 0.6 0.28 1.29 37 237 3.7 2.48 5.52

Ethnicity

 Malay 29 168 1.4 0.83 2.20 94 593 4.8 3.06 7.42

 Chinese 1 8 18.9 3.28 61.58

 Indian 2 16 17.4 2.85 60.16

 Bumiputera Sabah 2 9 12.9 2.24 48.78 2 7 11.0 2.92 33.59

 Bumiputera Sarawak

 Others

School level

 Primary school 9 72 1.2 0.74 1.95 40 320 5.4 4.30 6.73

 Secondary school 22 105 1.6 0.70 3.43 59 304 4.5 1.98 9.97

Class

 Standard 4 5 29 1.3 0.86 2.10 21 130 6.0 3.98 8.82

 Standard 5 2 18 0.9 0.28 2.85 12 109 5.5 3.67 8.13

 Standard 6 2 24 1.4 0.42 4.55 7 81 4.6 3.38 6.19

 Form 1 12 47 2.9 1.51 5.57 19 75 4.6 2.86 7.29

 Form 2 4 18 1.3 0.43 3.91 11 49 3.6 1.47 8.36

 Form 3 4 24 1.9 0.63 5.49 7 43 3.4 0.69 14.89

 Form 4 13 67 5.4 2.01 13.81

 Form 5 2 16 1.3 0.15 10.16 9 71 5.8 1.80 17.04

School session

 Morning session 25 141 1.7 1.00 2.98 58 382 4.7 3.22 6.74

 Evening session

 Morning and evening session 6 36 0.8 0.26 2.45 41 242 5.4 2.48 11.38

BMI-for-age status (BAZ)

Thinness (<-2sd) 3 15 1.9 0.55 6.50 7 54 6.9 2.56 17.11

Normal (җπнǎŘ π ҖҌмǎŘύ17 95 1.2 0.82 1.84 56 345 4.5 2.49 7.88

Overweight (>+1sd - ҖҌнǎŘύ 6 29 1.4 0.36 5.07 16 100 4.7 2.34 9.15

Obese (>+2sd) 5 38 1.9 0.75 4.66 20 124 6.2 4.06 9.46

Height-for-age status (HAZ)

Stunting (<-2sd) 1 10 1.4 0.16 11.05 6 45 6.0 2.13 15.79

bƻǊƳŀƭ όҗπнǎŘύ 30 167 1.4 0.81 2.41 93 579 4.9 3.21 7.30

Characteristics

Type of drinks

Count
95% CI

Count
Estimated

Population

Percentage

(%)

95% CI Percentage

(%)

Estimated

Population

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

99

Table 3.4.20 : Type of drinks usually bring to school among adolescents by socio-demographic characteristics and nutritional status

Others

Lower Upper

WP Putrajaya 28 178 1.4 0.67 2.91

Locality of school

 Urban 28 178 1.4 0.67 2.91

 Rural

Sex

 Boys 15 87 1.4 0.76 2.52

 Girls 13 91 1.4 0.53 3.81

Ethnicity

 Malay 28 178 1.4 0.69 2.98

 Chinese

 Indian

 Bumiputera Sabah

 Bumiputera Sarawak

 Others

School level

 Primary school 18 125 2.1 0.80 5.43

 Secondary school 10 53 0.8 0.50 1.23

Class

 Standard 4 14 83 3.8 2.38 5.92

 Standard 5 2 19 1.0 0.11 7.91

 Standard 6 2 23 1.3 0.17 9.48

 Form 1 3 11 0.7 0.26 1.86

 Form 2 2 9 0.7 0.15 2.70

 Form 3 2 12 0.9 0.28 3.20

 Form 4 1 5 0.4 0.06 2.58

 Form 5 2 16 1.3 0.38 4.20

School session

 Morning session 24 153 1.9 0.81 4.24

 Evening session

 Morning and evening session 4 25 0.6 0.25 1.23

BMI-for-age status (BAZ)

Thinness (<-2sd) 1 5 0.6 0.07 4.67

Normal (җπнǎŘ π ҖҌмǎŘύ16 99 1.3 0.69 2.36

Overweight (>+1sd - ҖҌнǎŘύ 6 35 1.7 0.59 4.57

Obese (>+2sd) 4 25 1.3 0.39 4.14

Height-for-age status (HAZ)

Stunting (<-2sd) 1 3 0.4 0.05 4.00

bƻǊƳŀƭ όҗπнǎŘύ 27 175 1.5 0.69 3.08

Type of drinks

Characteristics

Count
Estimated

Population

Percentage

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

100

Table 3.4.21 : Spending of pocket money among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Buy food/drinks Buy stationery

Lower Upper Lower Upper

WP Putrajaya 1728 10415 70.5 66.90 73.95 67 415 2.8 1.76 4.46

Locality of school

 Urban 1728 10415 70.5 66.90 73.95 67 415 2.8 1.76 4.46

 Rural

Sex

 Boys 885 5330 67.8 63.12 72.16 41 234 3.0 1.81 4.86

 Girls 843 5085 73.7 68.94 77.90 26 181 2.6 1.20 5.62

Ethnicity

 Malay 1697 10233 70.7 66.99 74.12 64 402 2.8 1.74 4.42

 Chinese 3 21 64.3 14.40 95.07

 Indian 10 55 61.7 36.61 81.74 1 4 4.7 0.94 20.52

 Bumiputera Sabah 6 33 49.2 19.00 79.98 1 5 6.9 0.65 45.61

 Bumiputera Sarawak 7 42 63.6 28.05 88.67 1 4 6.0 0.60 40.83

 Others 5 31 100.0 100.00 100.00

School level

 Primary school 544 4448 68.4 62.56 73.66 31 247 3.8 2.25 6.31

 Secondary school 1184 5966 72.3 68.07 76.09 36 168 2.0 0.99 4.14

Class

 Standard 4 248 1513 64.4 57.84 70.38 17 104 4.4 3.49 5.61

 Standard 5 180 1624 74.6 67.02 80.95 6 54 2.5 1.35 4.58

 Standard 6 116 1311 66.3 59.31 72.63 8 88 4.5 1.56 12.08

 Form 1 344 1375 72.0 66.91 76.54 14 55 2.9 1.83 4.46

 Form 2 285 1266 73.8 65.44 80.79 12 54 3.2 0.88 10.75

 Form 3 198 1209 71.8 64.98 77.67 5 29 1.7 0.71 4.19

 Form 4 219 1075 73.7 64.10 81.54 3 14 1.0 0.33 2.92

 Form 5 138 1041 69.9 62.09 76.73 2 15 1.0 0.29 3.55

School session

 Morning session 1083 6649 69.3 64.72 73.44 57 353 3.7 2.27 5.91

 Evening session 2 9 37.1 10.25 75.24

 Morning and evening session 642 3752 73.1 67.54 78.00 10 61 1.2 0.54 2.61

BMI-for-age status (BAZ)

Thinness (<-2sd) 106 645 71.8 65.22 77.62 3 18 2.1 0.55 7.31

Normal (җπнǎŘ π ҖҌмǎŘύ1105 6631 73.0 69.71 76.00 34 197 2.2 1.27 3.68

Overweight (>+1sd - ҖҌнǎŘύ 271 1609 64.9 58.10 71.09 18 112 4.5 2.02 9.75

Obese (>+2sd) 245 1516 66.4 57.53 74.22 12 87 3.8 1.95 7.38

Height-for-age status (HAZ)

Stunting (<-2sd) 96 575 65.3 56.16 73.41 5 35 4.0 1.81 8.72

bƻǊƳŀƭ όҗπнǎŘύ 1631 9835 70.9 67.22 74.27 62 379 2.7 1.66 4.47

Estimated

Population

95% CI
Characteristics

Spending of pocket money

Count
Estimated

Population

Prevalence

(%)

95% CI
Count

Prevalence

(%)

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

101

Table 3.4.21 : Spending of pocket money among adolescents by socio-demographic characteristics and nutritional status

Saving Others

Lower Upper Lower Upper

WP Putrajaya 544 3361 22.8 20.08 25.70 94 572 3.9 3.13 4.79

Locality of school

 Urban 544 3361 22.8 20.08 25.70 94 572 3.9 3.13 4.79

 Rural

Sex

 Boys 315 1934 24.6 20.87 28.78 60 362 4.6 3.63 5.83

 Girls 229 1427 20.7 17.69 24.01 34 210 3.0 2.01 4.58

Ethnicity

 Malay 535 3303 22.8 20.08 25.80 88 540 3.7 2.98 4.65

 Chinese 1 7 21.8 1.87 80.30 1 5 13.9 1.13 69.57

 Indian 3 16 17.7 5.96 42.08 2 14 16.0 3.94 46.82

 Bumiputera Sabah 3 22 32.9 7.60 74.54 2 7 11.0 2.92 33.59

 Bumiputera Sarawak 2 14 20.7 4.10 61.39 1 6 9.7 0.99 53.57

 Others

School level

 Primary school 194 1579 24.3 20.13 28.96 29 232 3.6 2.79 4.55

 Secondary school 350 1782 21.6 18.43 25.11 65 340 4.1 3.03 5.59

Class

 Standard 4 102 629 26.7 22.16 31.87 17 105 4.5 2.73 7.26

 Standard 5 48 433 19.9 14.17 27.26 7 65 3.0 1.13 7.60

 Standard 6 44 517 26.1 24.12 28.25 5 62 3.1 1.51 6.35

 Form 1 101 397 20.8 16.69 25.55 21 84 4.4 3.34 5.75

 Form 2 72 314 18.3 13.48 24.43 18 80 4.7 2.80 7.67

 Form 3 69 421 25.0 20.00 30.77 4 25 1.5 0.30 7.17

 Form 4 67 338 23.2 15.59 33.11 6 30 2.1 0.94 4.42

 Form 5 41 311 20.9 15.72 27.25 16 121 8.2 5.03 12.94

School session

 Morning session 359 2226 23.2 19.80 26.97 61 372 3.9 3.01 4.98

 Evening session 2 10 44.3 7.22 89.06 1 4 18.6 3.05 62.46

 Morning and evening session 183 1124 21.9 17.07 27.65 32 196 3.8 2.72 5.31

BMI-for-age status (BAZ)

Thinness (<-2sd) 35 213 23.7 17.14 31.80 4 22 2.4 0.86 6.60

Normal (җπнǎŘ π ҖҌмǎŘύ320 1930 21.2 18.98 23.69 55 329 3.6 2.64 4.96

Overweight (>+1sd - ҖҌнǎŘύ 99 670 27.0 22.37 32.20 14 90 3.6 2.22 5.81

Obese (>+2sd) 90 549 24.0 16.65 33.36 21 132 5.8 3.74 8.77

Height-for-age status (HAZ)

Stunting (<-2sd) 34 228 25.9 19.04 34.25 6 42 4.8 2.33 9.49

bƻǊƳŀƭ όҗπнǎŘύ 510 3133 22.6 19.95 25.44 88 530 3.8 3.04 4.80

Estimated

Population

95% CI
Count

Prevalence

(%)

Characteristics

Spending of pocket money

Count
Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

102

Table 3.4.22 : Prevalence of eating out in a week among adolescents by socio-demographic characteristics and nutritional status (Cont..)

7 times or more 4 to 6 times

Lower Upper Lower Upper

WP Putrajaya 104 687 4.6 3.23 6.48 336 2169 14.5 11.11 18.70

Locality of school

 Urban 104 687 4.6 3.23 6.48 336 2169 14.5 11.11 18.70

 Rural

Sex

 Boys 55 342 4.3 2.70 6.70 189 1220 15.2 10.53 21.53

 Girls 49 345 5.0 3.37 7.22 147 949 13.6 10.20 18.03

Ethnicity

 Malay 102 671 4.6 3.26 6.40 331 2148 14.6 11.17 18.97

 Chinese

 Indian 1 4 4.3 0.40 33.18

 Bumiputera Sabah 1 6 8.7 0.84 52.06 2 8 11.3 2.32 40.84

 Bumiputera Sarawak 1 10 14.4 1.55 64.41 2 9 14.3 2.61 50.71

 Others

School level

 Primary school 57 438 6.6 4.85 9.05 166 1324 20.1 19.15 21.05

 Secondary school 47 248 3.0 2.00 4.38 170 845 10.1 6.83 14.66

Class

 Standard 4 36 223 9.3 6.17 13.69 86 530 22.0 19.16 25.19

 Standard 5 12 112 5.1 3.10 8.25 53 475 21.6 17.40 26.43

 Standard 6 9 103 5.2 3.81 7.05 27 319 16.1 12.98 19.74

 Form 1 9 37 1.9 0.86 4.11 49 191 9.8 6.73 14.15

 Form 2 12 53 3.0 1.76 5.10 43 188 10.6 7.18 15.50

 Form 3 7 43 2.5 0.86 7.07 28 169 9.9 5.87 16.27

 Form 4 9 41 2.8 1.40 5.63 27 128 8.7 5.04 14.60

 Form 5 10 75 5.0 1.73 13.66 23 169 11.4 5.37 22.45

School session

 Morning session 75 502 5.2 3.45 7.67 244 1574 16.2 13.30 19.56

 Evening session 1 4 17.8 1.57 74.84

 Morning and evening session 29 184 3.5 2.14 5.82 91 590 11.3 6.85 18.19

BMI-for-age status (BAZ)

Thinness (<-2sd) 11 74 8.0 4.09 15.03 18 115 12.4 6.52 22.46

Normal (җπнǎŘ π ҖҌмǎŘύ59 378 4.1 2.52 6.65 209 1347 14.6 10.95 19.31

Overweight (>+1sd - ҖҌнǎŘύ 15 97 3.9 2.12 6.96 59 374 14.9 10.56 20.69

Obese (>+2sd) 19 137 5.9 3.11 10.96 50 333 14.3 9.82 20.48

Height-for-age status (HAZ)

Stunting (<-2sd) 9 57 6.3 2.85 13.46 21 139 15.5 8.40 26.72

bƻǊƳŀƭ όҗπнǎŘύ 95 630 4.5 3.20 6.24 315 2030 14.4 11.08 18.60

Count
Prevalence

(%)

Estimated

Population

95% CI 95% CIPrevalence

(%)
Count

Estimated

Population

Characteristics

Frequency of eating out in a week

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

103

Table 3.4.22 : Prevalence of eating out in a week among adolescents by socio-demographic characteristics and nutritional status

1 to 3 times

Lower Upper Lower Upper

WP Putrajaya 1862 11172 74.7 71.08 77.94 167 935 6.3 4.14 9.32

Locality of school

 Urban 1862 11172 74.7 71.08 77.94 167 935 6.3 4.14 9.32

 Rural

Sex

 Boys 983 5880 73.4 68.98 77.47 102 564 7.0 4.11 11.82

 Girls 879 5292 76.1 71.31 80.26 65 371 5.3 3.40 8.28

Ethnicity

 Malay 1822 10933 74.5 70.97 77.83 163 913 6.2 4.09 9.36

 Chinese 6 40 100.0 0.00 100.00

 Indian 14 74 79.0 50.92 93.18 2 16 16.7 4.41 46.62

 Bumiputera Sabah 7 46 70.0 28.46 93.18 2 7 9.9 1.11 52.05

 Bumiputera Sarawak 8 47 71.3 32.51 92.78

 Others 5 31 100.0 100.00 100.00

School level

 Primary school 557 4601 69.8 67.57 71.88 30 231 3.5 2.53 4.81

 Secondary school 1305 6571 78.5 75.00 81.66 137 705 8.4 5.48 12.73

Class

 Standard 4 252 1542 64.1 59.49 68.50 18 110 4.6 3.42 6.12

 Standard 5 172 1552 70.5 65.83 74.72 7 63 2.9 1.60 5.08

 Standard 6 133 1507 75.8 72.11 79.21 5 57 2.9 1.55 5.28

 Form 1 388 1547 79.8 74.81 83.96 41 165 8.5 4.34 16.01

 Form 2 311 1380 78.2 73.46 82.34 32 143 8.1 5.32 12.22

 Form 3 211 1289 75.5 68.97 80.97 34 207 12.1 7.70 18.57

 Form 4 246 1223 83.4 77.26 88.08 15 75 5.1 3.22 8.03

 Form 5 149 1131 76.0 65.97 83.75 15 114 7.7 3.79 14.90

School session

 Morning session 1168 7099 73.0 69.42 76.26 96 552 5.7 4.05 7.89

 Evening session 4 19 17.8 25.16 98.43

 Morning and evening session 690 4054 77.9 72.69 82.30 70 378 7.3 3.95 12.95

BMI-for-age status (BAZ)

Thinness (<-2sd) 115 679 73.4 59.67 83.70 9 57 6.2 2.87 12.80

Normal (җπнǎŘ π ҖҌмǎŘύ1173 6977 75.9 71.67 79.61 92 495 5.4 3.38 8.44

Overweight (>+1sd - ҖҌнǎŘύ 298 1841 73.4 67.97 78.23 35 195 7.8 4.22 13.93

Obese (>+2sd) 275 1661 71.6 64.32 77.94 31 188 8.1 5.01 12.90

Height-for-age status (HAZ)

Stunting (<-2sd) 110 663 73.9 60.93 83.68 5 39 4.3 1.99 9.21

bƻǊƳŀƭ όҗπнǎŘύ 1751 10504 74.7 71.26 77.87 162 896 6.4 4.18 9.60

CountCount
95% CIPrevalence

(%)

Never

Prevalence

(%)

Estimated

Population

Frequency of eating out in a week

Characteristics
Estimated

Population

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

104

Table 3.4.23 : Prevalence of consuming snack food in a week among adolescents by socio-demographic characteristics and nutritional status (Cont..)

7 times or more 4 to 6 times

Lower Upper Lower Upper

WP Putrajaya 160 981 6.5 4.95 8.62 550 3354 22.4 19.52 25.55

Locality of school

 Urban 160 981 6.5 4.95 8.62 550 3354 22.4 19.52 25.55

 Rural

Sex

 Boys 88 530 6.6 4.12 10.42 314 1885 23.5 19.38 28.21

 Girls 72 451 6.5 5.11 8.17 236 1470 21.1 18.30 24.21

Ethnicity

 Malay 156 956 6.5 4.87 8.65 537 3276 22.3 19.43 25.49

 Chinese 1 7 17.9 1.64 73.96 2 12 30.3 8.91 65.98

 Indian 2 9 8.7 3.31 21.09 1 5 4.6 1.07 17.88

 Bumiputera Sabah

 Bumiputera Sarawak 1 10 14.4 1.55 64.41 4 25 37.2 11.75 72.58

 Others

School level

 Primary school 56 438 6.6 5.33 8.22 171 1366 20.7 17.88 23.80

 Secondary school 104 543 6.5 4.02 10.28 379 1988 23.7 19.56 28.49

Class

 Standard 4 29 180 7.5 4.38 12.45 93 561 23.2 18.92 28.18

 Standard 5 18 158 7.2 4.45 11.34 37 338 15.4 12.71 18.42

 Standard 6 9 100 5.0 2.16 11.18 41 467 23.5 17.43 30.90

 Form 1 24 99 5.1 2.67 9.38 90 365 18.7 14.95 23.24

 Form 2 32 146 8.3 5.13 13.04 83 374 21.2 15.86 27.66

 Form 3 21 125 7.3 3.96 13.07 59 367 21.5 15.35 29.25

 Form 4 12 57 3.9 1.95 7.57 93 471 32.1 25.65 39.28

 Form 5 15 117 7.9 3.94 15.06 54 412 27.7 23.18 32.63

School session

 Morning session 101 632 6.5 5.12 8.19 323 1988 20.4 18.18 22.86

 Evening session 1 4 19.2 3.12 63.69

 Morning and evening session 58 344 6.6 3.94 10.86 227 1366 26.2 22.34 30.44

BMI-for-age status (BAZ)

Thinness (<-2sd) 11 75 8.0 4.91 12.87 34 212 22.8 15.92 31.49

Normal (җπнǎŘ π ҖҌмǎŘύ109 643 7.0 4.95 9.75 356 2197 23.9 20.66 27.38

Overweight (>+1sd - ҖҌнǎŘύ 21 125 5.0 3.35 7.39 95 560 22.3 17.44 28.07

Obese (>+2sd) 19 138 6.0 2.84 12.09 65 386 16.6 11.93 22.72

Height-for-age status (HAZ)

Stunting (<-2sd) 14 97 10.8 7.11 16.05 38 243 27.1 19.72 35.89

bƻǊƳŀƭ όҗπнǎŘύ 146 884 6.3 4.60 8.52 511 3107 22.1 19.33 25.08

95% CIEstimated

Population
CountCount

Estimated

Population

Prevalence

(%)

95% CIPrevalence

(%)

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

105

1-3 times Never

Lower Upper Lower Upper

WP Putrajaya 1701 10276 68.6 64.32 72.57 62 370 2.5 1.71 3.57

Locality of school

 Urban 1701 10276 68.6 64.32 72.57 62 370 2.5 1.71 3.57

 Rural

Sex

 Boys 885 5337 66.6 59.71 72.80 44 265 3.3 2.27 4.79

 Girls 816 4939 70.9 67.71 73.92 18 105 1.5 0.79 2.86

Ethnicity

 Malay 1666 10078 68.7 64.37 72.63 62 370 2.5 1.74 3.65

 Chinese 3 21 51.8 20.71 81.52

 Indian 15 85 86.6 70.01 94.74

 Bumiputera Sabah

 Bumiputera Sarawak 6 32 48.3 17.50 80.49

 Others 3 18 57.8 19.20 88.75

School level

 Primary school 563 4620 70.0 66.53 73.17 22 181 2.7 1.53 4.84

 Secondary school 1138 5656 67.5 60.47 73.85 40 190 2.3 1.44 3.55

Class

 Standard 4 264 1626 67.3 61.36 72.74 8 48 2.0 0.97 4.09

 Standard 5 179 1621 73.6 67.00 79.29 10 86 3.9 1.80 8.16

 Standard 6 120 1374 69.1 59.32 77.47 4 47 2.4 0.76 7.07

 Form 1 360 1422 73.0 66.34 78.85 15 61 3.1 1.70 5.75

 Form 2 270 1189 67.4 58.63 75.06 13 56 3.2 1.74 5.81

 Form 3 193 1173 68.7 56.86 78.48 7 43 2.5 0.89 7.03

 Form 4 189 926 63.1 55.99 69.70 3 14 0.9 0.20 4.17

 Form 5 126 945 63.5 56.10 70.25 2 15 1.0 0.26 3.96

School session

 Morning session 1113 6824 70.1 66.60 73.36 48 292 3.0 2.09 4.27

 Evening session 4 19 80.8 36.31 96.88

 Morning and evening session 583 3427 65.7 59.15 71.70 14 79 1.5 0.78 2.91

BMI-for-age status (BAZ)

Thinness (<-2sd) 104 612 65.8 57.29 73.35 5 32 3.4 1.38 8.19

Normal (җπнǎŘ π ҖҌмǎŘύ1041 6207 67.4 62.32 72.11 29 162 1.8 1.00 3.06

Overweight (>+1sd - ҖҌнǎŘύ 281 1747 69.6 62.62 75.77 11 78 3.1 1.43 6.60

Obese (>+2sd) 274 1696 73.1 66.62 78.80 17 99 4.3 2.83 6.39

Height-for-age status (HAZ)

Stunting (<-2sd) 89 537 59.9 48.44 70.35 4 20 2.3 0.75 6.70

bƻǊƳŀƭ όҗπнǎŘύ 1612 9739 69.2 64.90 73.14 58 350 2.5 1.73 3.57

Prevalence

(%)
Count

Estimated

Population

Prevalence

(%)

95% CI

Frequency of consuming snack foods per week

Characteristics
95% CI

Count
Estimated

Population

Table 3.4.23 : Prevalence of consuming snack food in a week among adolescents by socio-demographic characteristics and nutritional status

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

106

Table 3.4.24 : Type of snack foods usually consumed among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Bread/ bun/ sandwich French fries

Lower Upper Lower Upper

WP Putrajaya 975 5909 39.5 34.56 44.69 444 2701 18.1 15.54 20.89

Locality of school

 Urban 975 5909 39.5 34.56 44.69 444 2701 18.1 15.54 20.89

 Rural

Sex

 Boys 520 3159 39.5 34.23 44.96 228 1404 17.5 13.94 21.85

 Girls 455 2750 39.6 33.27 46.23 216 1297 18.7 15.42 22.39

Ethnicity

 Malay 955 5794 39.5 34.61 44.70 441 2684 18.3 15.72 21.23

 Chinese 2 15 37.8 4.69 88.25

 Indian 8 47 48.5 25.79 71.86 2 11 11.4 1.84 46.86

 Bumiputera Sabah 4 16 24.2 8.49 52.26

 Bumiputera Sarawak 4 22 33.3 11.00 66.81 1 6 9.2 0.94 52.26

 Others 2 14 46.3 13.13 83.14

School level

 Primary school 255 2158 32.8 30.93 34.70 164 1330 20.2 17.94 22.67

 Secondary school 720 3751 44.8 38.83 50.93 280 1371 16.4 12.89 20.60

Class

 Standard 4 109 672 28.0 20.92 36.34 80 488 20.3 17.33 23.67

 Standard 5 80 720 32.9 26.07 40.47 51 465 21.2 15.40 28.50

 Standard 6 66 765 38.5 30.90 46.73 33 376 18.9 13.29 26.25

 Form 1 187 754 38.7 32.33 45.52 99 387 19.9 14.64 26.42

 Form 2 167 749 42.4 36.94 48.10 55 238 13.5 8.79 20.09

 Form 3 121 745 43.6 34.40 53.32 48 290 16.9 13.09 21.67

 Form 4 130 640 43.7 36.63 51.11 51 255 17.4 13.53 22.09

 Form 5 115 863 58.0 46.07 69.00 27 202 13.6 7.69 22.91

School session

 Morning session 608 3741 38.5 33.78 43.46 290 1746 18.0 15.62 20.60

 Evening session 3 15 62.6 24.44 89.62

 Morning and evening session 364 2153 41.3 33.23 49.92 154 954 18.3 13.68 24.09

BMI-for-age status (BAZ)

Thinness (<-2sd) 54 329 35.8 26.88 45.81 24 143 15.5 9.80 23.68

Normal (җπнǎŘ π ҖҌмǎŘύ602 3566 38.8 32.39 45.56 278 1674 18.2 15.13 21.74

Overweight (>+1sd - ҖҌнǎŘύ 170 1052 41.9 35.86 48.23 66 409 16.3 13.21 19.94

Obese (>+2sd) 148 948 41.0 35.60 46.57 76 475 20.5 16.92 24.69

Height-for-age status (HAZ)

Stunting (<-2sd) 50 316 35.2 24.84 47.26 29 170 18.9 15.14 23.38

bƻǊƳŀƭ όҗπнǎŘύ 925 5593 39.8 34.89 44.92 415 2531 18.0 15.43 20.92

Characteristics

Type of snack foods

Count
Estimated

Population

Percentage

(%)

95% CI
Count

Estimated

Population

Percentage

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

107

Table 3.4.24 : Type of snack foods usually consumed among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Biscuit Fruits

Lower Upper Lower Upper

WP Putrajaya 497 3026 20.2 15.25 26.35 347 2112 14.1 11.59 17.10

Locality of school

 Urban 497 3026 20.2 15.25 26.35 347 2112 14.1 11.59 17.10

 Rural

Sex

 Boys 266 1591 19.9 11.85 31.42 160 916 11.4 8.59 15.08

 Girls 231 1435 20.7 17.10 24.71 187 1197 17.2 14.65 20.13

Ethnicity

 Malay 479 2923 19.9 14.93 26.13 342 2082 14.2 11.67 17.18

 Chinese 4 28 69.7 34.02 91.09 1 5 11.4 1.00 62.29

 Indian 4 19 19.3 6.58 44.72 1 5 4.6 1.07 17.88

 Bumiputera Sabah 6 35 53.2 21.78 82.25 2 14 21.5 3.82 65.39

 Bumiputera Sarawak 3 16 23.9 6.71 57.78

 Others 1 6 18.1 1.60 75.02 1 7 22.8 2.10 80.23

School level

 Primary school 131 1092 16.6 14.07 19.46 130 1038 15.8 12.23 20.10

 Secondary school 366 1934 23.1 15.38 33.19 217 1074 12.8 9.73 16.74

Class

 Standard 4 60 379 15.8 11.96 20.53 67 419 17.4 13.83 21.74

 Standard 5 45 408 18.6 14.63 23.37 36 335 15.3 9.12 24.42

 Standard 6 26 305 15.4 8.83 25.36 27 285 14.3 10.53 19.18

 Form 1 87 355 18.2 10.83 28.98 75 298 15.3 12.04 19.22

 Form 2 98 445 25.2 17.09 35.51 47 205 11.6 7.90 16.79

 Form 3 52 325 19.0 11.52 29.69 33 203 11.9 7.64 18.02

 Form 4 72 368 25.2 14.80 39.43 37 181 12.3 7.83 18.93

 Form 5 57 443 29.7 19.28 42.83 25 188 12.6 7.50 20.41

School session

 Morning session 296 1852 19.1 16.35 22.11 226 1419 14.6 11.45 18.45

 Evening session 1 4 18.8 1.66 76.08 3 13 55.9 19.23 87.09

 Morning and evening session 200 1170 22.5 12.62 36.73 118 680 13.1 10.66 15.90

BMI-for-age status (BAZ)

Thinness (<-2sd) 38 214 23.2 17.43 30.27 18 114 12.4 8.04 18.74

Normal (җπнǎŘ π ҖҌмǎŘύ333 2005 21.8 15.88 29.15 211 1305 14.2 10.99 18.12

Overweight (>+1sd - ҖҌнǎŘύ 69 434 17.3 11.69 24.80 62 374 14.9 10.77 20.24

Obese (>+2sd) 57 374 16.2 12.13 21.23 56 319 13.8 9.05 20.50

Height-for-age status (HAZ)

Stunting (<-2sd) 34 226 25.2 18.07 33.92 26 167 18.7 13.11 25.84

bƻǊƳŀƭ όҗπнǎŘύ 463 2801 19.9 15.01 25.97 321 1945 13.8 11.27 16.89

Characteristics

Type of snack foods

Count
Estimated

Population

Percentage

(%)

95% CI
Count

Estimated

Population

Percentage

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

108

Table 3.4.24 : Type of snack foods usually consumed among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Nuts Fish cracker

Lower Upper Lower Upper

WP Putrajaya 60 369 2.5 1.79 3.40 484 2878 19.2 17.18 21.49

Locality of school

 Urban 60 369 2.5 1.79 3.40 484 2878 19.2 17.18 21.49

 Rural

Sex

 Boys 35 216 2.7 1.73 4.20 250 1516 18.9 16.49 21.67

 Girls 25 153 2.2 1.36 3.54 234 1361 19.6 16.71 22.82

Ethnicity

 Malay 57 352 2.4 1.77 3.26 474 2829 19.3 17.26 21.53

 Chinese 1 8 18.9 3.28 61.58 1 5 11.4 1.00 62.29

 Indian 2 10 9.8 2.17 34.55 4 18 18.9 6.51 43.67

 Bumiputera Sabah 2 9 13.3 2.91 44.12

 Bumiputera Sarawak

 Others 3 17 55.0 10.85 92.46

School level

 Primary school 20 171 2.6 1.85 3.66 144 1178 17.9 14.62 21.73

 Secondary school 40 198 2.4 1.41 3.95 340 1699 20.3 18.13 22.66

Class

 Standard 4 10 61 2.6 1.68 3.85 73 446 18.6 14.66 23.25

 Standard 5 4 35 1.6 0.74 3.42 40 364 16.6 11.30 23.78

 Standard 6 6 75 3.8 2.42 5.87 31 367 18.5 14.33 23.53

 Form 1 14 55 2.8 1.75 4.52 103 408 20.9 16.53 26.15

 Form 2 10 45 2.5 1.13 5.62 73 325 18.4 14.97 22.39

 Form 3 4 23 1.3 0.58 2.98 56 339 19.8 15.79 24.60

 Form 4 5 24 1.6 0.62 4.14 71 352 24.1 19.91 28.82

 Form 5 7 52 3.5 1.37 8.60 37 276 18.5 12.52 26.58

School session

 Morning session 47 288 3.0 2.11 4.14 288 1759 18.1 15.29 21.31

 Evening session 1 4 18.6 3.05 62.46 1 4 18.8 1.66 76.08

 Morning and evening session 12 77 1.5 0.88 2.49 195 1114 21.4 19.74 23.13

BMI-for-age status (BAZ)

Thinness (<-2sd) 4 21 2.3 0.88 5.70 35 223 24.3 16.20 34.69

Normal (җπнǎŘ π ҖҌмǎŘύ35 228 2.5 1.67 3.66 301 1762 19.2 16.57 22.03

Overweight (>+1sd - ҖҌнǎŘύ 8 37 1.5 0.65 3.23 80 494 19.7 15.51 24.67

Obese (>+2sd) 13 84 3.6 1.77 7.27 68 399 17.2 12.76 22.87

Height-for-age status (HAZ)

Stunting (<-2sd) 4 19 2.1 0.66 6.36 24 135 15.1 8.94 24.29

bƻǊƳŀƭ όҗπнǎŘύ 56 351 2.5 1.86 3.34 460 2743 19.5 17.58 21.61

Characteristics

Count
Estimated

Population

Percentage

(%)

95% CI

Type of snack foods

Count
Estimated

Population

Percentage

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

109

Table 3.4.24 : Type of snack foods usually consumed among adolescents by socio-demographic characteristics and nutritional status

Ice cream

Lower Upper

WP Putrajaya 367 2310 15.4 12.47 18.98

Locality of school

 Urban 367 2310 15.4 12.47 18.98

 Rural

Sex

 Boys 145 924 11.5 8.65 15.24

 Girls 222 1386 19.9 16.33 24.11

Ethnicity

 Malay 360 2268 15.5 12.47 19.04

 Chinese 1 7 17.9 1.64 73.96

 Indian 2 10 10.7 0.96 59.77

 Bumiputera Sabah 2 7 11.0 2.92 33.59

 Bumiputera Sarawak 2 17 26.3 5.60 68.28

 Others

School level

 Primary school 146 1206 18.3 15.28 21.81

 Secondary school 221 1104 13.2 9.43 18.14

Class

 Standard 4 64 402 16.7 13.44 20.64

 Standard 5 43 389 17.8 15.00 20.89

 Standard 6 39 414 20.8 15.73 27.09

 Form 1 70 277 14.2 9.34 21.12

 Form 2 46 204 11.5 8.09 16.21

 Form 3 47 287 16.8 11.37 24.08

 Form 4 34 160 10.9 7.09 16.45

 Form 5 24 177 11.9 7.53 18.21

School session

 Morning session 244 1573 16.2 13.69 19.04

 Evening session 2 10 44.3 7.22 89.06

 Morning and evening session 120 721 13.8 8.87 20.96

BMI-for-age status (BAZ)

Thinness (<-2sd) 29 188 20.4 13.00 30.67

Normal (җπнǎŘ π ҖҌмǎŘύ226 1411 15.3 11.54 20.11

Overweight (>+1sd - ҖҌнǎŘύ 68 432 17.2 13.22 22.04

Obese (>+2sd) 44 279 12.1 9.67 14.99

Height-for-age status (HAZ)

Stunting (<-2sd) 21 132 14.7 10.07 20.88

bƻǊƳŀƭ όҗπнǎŘύ 345 2173 15.5 12.38 19.15

Type of snack foods

Characteristics

Count
Estimated

Population

Percentage

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

110

5 times or more 1 to 4 times

Lower Upper Lower Upper

WP Putrajaya 217 1378 9.2 6.41 13.04 1513 9143 61.1 56.48 65.46

Locality of school

 Urban 217 1378 9.2 6.41 13.04 1513 9143 61.1 56.48 65.46

 Rural

Sex

 Boys 124 808 10.1 6.72 14.88 806 4845 60.5 55.46 65.35

 Girls 93 570 8.2 5.00 13.11 707 4298 61.7 55.94 67.16

Ethnicity

 Malay 212 1347 9.2 6.37 13.06 1486 8992 61.3 56.73 65.66

 Chinese 3 20 50.7 10.08 90.45

 Indian 3 18 18.1 5.13 47.52 8 44 44.7 15.19 78.50

 Bumiputera Sabah 9 44 100.0 100.00 100.00

 Bumiputera Sarawak 2 13 18.9 3.74 58.37 3 17 26.3 7.07 62.61

 Others 4 26 81.9 24.98 98.40

School level

 Primary school 92 746 11.3 7.19 17.32 476 3994 60.5 53.84 66.73

 Secondary school 125 631 7.5 4.53 12.30 1037 5149 61.5 55.14 67.57

Class

 Standard 4 45 266 11.0 9.16 13.23 202 1237 51.2 44.68 57.70

 Standard 5 27 242 11.0 4.86 22.99 157 1426 64.7 58.62 70.41

 Standard 6 20 237 12.0 5.94 22.59 117 1331 67.0 60.54 72.82

 Form 1 34 133 6.9 3.44 13.22 325 1290 66.4 60.22 72.05

 Form 2 25 110 6.2 3.13 12.01 249 1093 61.9 53.59 69.64

 Form 3 24 141 8.3 3.81 16.97 184 1113 65.2 57.12 72.43

 Form 4 25 119 8.1 4.27 14.96 169 831 56.8 48.89 64.44

 Form 5 17 128 8.6 4.39 16.17 110 822 55.2 48.79 61.48

School session

 Morning session 157 1004 10.3 7.93 13.34 986 6019 61.9 56.44 67.05

 Evening session 5 23 100.0 100.00 100.00

 Morning and evening session 60 373 7.2 3.53 13.96 521 3095 59.3 52.87 65.48

BMI-for-age status (BAZ)

Thinness (<-2sd) 9 55 5.9 3.30 10.20 100 599 64.4 50.35 76.35

Normal (җπнǎŘ π ҖҌмǎŘύ146 940 10.2 6.94 14.78 947 5638 61.2 56.12 66.09

Overweight (>+1sd - ҖҌнǎŘύ 31 168 6.7 4.04 10.92 234 1457 58.0 50.54 65.19

Obese (>+2sd) 31 215 9.3 5.47 15.35 231 1435 62.1 57.70 66.40

Height-for-age status (HAZ)

Stunting (<-2sd) 10 69 7.7 3.25 17.30 91 557 62.1 50.68 72.28

bƻǊƳŀƭ όҗπнǎŘύ 207 1308 9.3 6.44 13.25 1421 8581 61.0 56.16 65.61

Count
Prevalence

(%)
Count

Prevalence

(%)

Estimated

Population

frequency of bought snack food and/or drink out of school area in a week

95% CI

Table 3.4.25 : Prevalence of snack food and/or drinks usually bought out of school area in a week among adolescents by socio-demographic characteristics and nutritional

status (Cont..)

95% CIEstimated

Population

Characteristics

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

111

Never

Lower Upper

WP Putrajaya 741 4451 29.7 23.66 36.62

Locality of school

 Urban 741 4451 29.7 23.66 36.62

 Rural

Sex

 Boys 399 2354 29.4 21.84 38.30

 Girls 342 2098 30.1 23.29 37.95

Ethnicity

 Malay 721 4332 29.5 23.41 36.48

 Chinese 3 20 49.3 9.55 89.92

 Indian 7 36 37.2 9.25 77.44

 Bumiputera Sabah 3 22 66.7 25.16 92.25

 Bumiputera Sarawak 6 36 54.8 23.72 82.50

 Others 1 6 18.1 1.60 75.02

School level

 Primary school 244 1865 28.2 20.69 37.25

 Secondary school 497 2586 30.9 22.37 40.99

Class

 Standard 4 147 912 37.8 32.85 42.94

 Standard 5 60 534 24.3 14.59 37.53

 Standard 6 37 419 21.1 13.29 31.76

 Form 1 129 520 26.7 18.87 36.44

 Form 2 124 562 31.8 23.17 41.96

 Form 3 72 454 26.6 15.43 41.81

 Form 4 102 512 35.0 25.06 46.50

 Form 5 70 539 36.2 27.06 46.42

School session

 Morning session 440 2703 27.8 21.89 34.58

 Evening session

 Morning and evening session 301 1748 33.5 24.77 43.56

BMI-for-age status (BAZ)

Thinness (<-2sd) 45 276 29.7 18.91 43.43

Normal (җπнǎŘ π ҖҌмǎŘύ442 2630 28.6 22.52 35.49

Overweight (>+1sd - ҖҌнǎŘύ 143 885 35.3 27.41 43.99

Obese (>+2sd) 111 660 28.6 21.39 37.01

Height-for-age status (HAZ)

Stunting (<-2sd) 44 271 30.2 20.54 41.96

bƻǊƳŀƭ όҗπнǎŘύ 697 4181 29.7 23.63 36.61

Estimated

Population

95% CI

Table 3.4.25 : Prevalence of snack food and/or drinks usually bought out of school area in a week among adolescents by socio-demographic characteristics and nutritional

status

snack food and/ or drinks usually bought out of school area in a

week

Prevalence

(%)

Characteristics

Count

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

112

Candy/chocolate French fries/nugget/sausage

Lower Upper Lower Upper

WP Putrajaya 433 2469 16.5 13.24 20.35 278 1691 11.3 8.61 14.68

Locality of school

 Urban 433 2469 16.5 13.24 20.35 278 1691 11.3 8.61 14.68

 Rural

Sex

 Boys 187 1065 13.3 9.86 17.71 164 987 12.3 8.48 17.57

 Girls 246 1403 20.1 15.95 25.11 114 704 10.1 7.87 12.90

Ethnicity

 Malay 429 2447 16.7 13.33 20.66 273 1662 11.3 8.65 14.69

 Chinese 1 7 17.9 1.64 73.96

 Indian 1 4 4.3 0.99 16.58 1 4 4.1 0.42 30.02

 Bumiputera Sabah 1 5 6.9 0.65 45.61 1 4 6.0 0.77 34.51

 Bumiputera Sarawak 1 6 9.7 0.99 53.57 1 8 11.9 1.24 59.23

 Others 2 14 45.0 7.54 89.15

School level

 Primary school 107 853 12.9 11.23 14.84 107 843 12.8 8.76 18.28

 Secondary school 326 1616 19.3 14.55 25.11 171 848 10.1 7.05 14.34

Class

 Standard 4 52 318 13.2 10.14 17.01 54 319 13.2 8.44 20.15

 Standard 5 35 318 14.4 11.60 17.83 33 296 13.4 8.37 20.88

 Standard 6 20 217 10.9 7.02 16.62 20 228 11.5 6.81 18.76

 Form 1 109 429 22.0 17.65 27.19 57 221 11.4 6.76 18.45

 Form 2 67 295 16.7 12.27 22.38 39 174 9.8 6.59 14.44

 Form 3 48 290 17.0 10.31 26.64 34 206 12.0 8.30 17.18

 Form 4 56 268 18.2 10.62 29.53 24 118 8.0 5.69 11.25

 Form 5 46 334 22.4 12.68 36.49 17 130 8.7 3.44 20.39

School session

 Morning session 292 1689 17.3 13.77 21.63 194 1220 12.5 9.10 17.01

 Evening session 1 6 25.5 2.40 82.64

 Morning and evening session 140 774 14.8 10.99 19.75 84 472 9.1 6.32 12.81

BMI-for-age status (BAZ)

Thinness (<-2sd) 29 167 17.9 11.84 26.21 14 85 9.2 4.66 17.33

Normal (җπнǎŘ π ҖҌмǎŘύ 287 1608 17.5 13.58 22.19 160 934 10.2 8.46 12.14

Overweight (>+1sd - ҖҌнǎŘύ 61 370 14.7 11.40 18.82 46 269 10.7 7.33 15.44

Obese (>+2sd) 56 324 14.0 9.68 19.80 57 388 16.7 10.19 26.27

Height-for-age status (HAZ)

Stunting (<-2sd) 26 155 17.2 11.09 25.79 13 73 8.2 4.84 13.43

bƻǊƳŀƭ όҗπнǎŘύ 407 2314 16.4 13.15 20.37 265 1618 11.5 8.65 15.13

95% CI
Count

Estimated

Population

Percentage

(%)

95% CI
Characteristics

Type of food/ drinks

Count
Estimated

Population

Percentage

(%)

Table 3.4.26 : Type of snack food and/ or drinks usually bought out of school area among adolescents by socio-demographic characteristics and nutritional status (Cont..)

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

113

Flavoured drink/carbonated drink Pickles

Lower Upper Lower Upper

WP Putrajaya 524 3280 21.9 18.10 26.26 48 287 1.9 1.24 2.95

Locality of school

 Urban 524 3280 21.9 18.10 26.26 48 287 1.9 1.24 2.95

 Rural

Sex

 Boys 332 2079 26.0 22.06 30.28 38 225 2.8 1.84 4.27

 Girls 192 1201 17.2 12.36 23.55 10 62 0.9 0.43 1.83

Ethnicity

 Malay 509 3197 21.8 17.94 26.20 47 280 1.9 1.21 2.99

 Chinese

 Indian 8 46 47.2 15.84 80.90 1 7 7.3 0.64 49.17

 Bumiputera Sabah 6 30 45.0 16.43 77.28

 Bumiputera Sarawak

 Others 1 7 22.8 2.10 80.23

School level

 Primary school 178 1560 23.6 19.52 28.32 20 158 2.4 1.23 4.59

 Secondary school 346 1720 20.5 15.07 27.36 28 130 1.6 1.02 2.35

Class

 Standard 4 70 416 17.3 13.62 21.69 10 58 2.4 1.55 3.74

 Standard 5 51 464 21.1 14.98 28.77 7 62 2.8 1.35 5.72

 Standard 6 57 680 34.2 22.90 47.65 3 38 1.9 0.56 6.16

 Form 1 111 438 22.5 17.26 28.78 10 39 2.0 1.49 2.73

 Form 2 79 349 19.8 13.34 28.34 11 47 2.7 1.33 5.29

 Form 3 70 419 24.5 14.76 37.82 3 17 1.0 0.36 2.64

 Form 4 52 263 17.9 11.80 26.25 1 6 0.4 0.05 2.91

 Form 5 34 252 16.9 10.94 25.16 3 21 1.4 0.57 3.45

School session

 Morning session 345 2177 22.4 18.98 26.16 31 179 1.8 1.20 2.80

 Evening session 1 4 17.9 1.57 74.84 1 4 18.6 3.05 62.46

 Morning and evening session 178 1099 21.1 14.39 29.82 16 104 2.0 0.74 5.28

BMI-for-age status (BAZ)

Thinness (<-2sd) 36 204 21.9 15.03 30.81 4 24 2.5 0.88 7.12

Normal (җπнǎŘ π ҖҌмǎŘύ 323 2028 22.0 17.93 26.78 25 137 1.5 0.85 2.60

Overweight (>+1sd - ҖҌнǎŘύ 88 573 22.8 16.61 30.53 6 42 1.7 0.72 3.79

Obese (>+2sd) 77 475 20.5 17.24 24.19 13 85 3.7 2.02 6.59

Height-for-age status (HAZ)

Stunting (<-2sd) 24 147 16.4 11.21 23.39 3 21 2.3 0.74 7.14

bƻǊƳŀƭ όҗπнǎŘύ 499 3128 22.2 18.34 26.67 45 266 1.9 1.19 3.00

Characteristics

Type of snack food/ drinks

Count
Estimated

Population

Percentage

(%)
Count

95% CI Percentage

(%)

95% CIEstimated

Population

Table 3.4.26 : Type of snack food and/ or drinks usually bought out of school area among adolescents by socio-demographic characteristics and nutritional status (Cont..)

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

114

Fish cracker

Lower Upper Lower Upper

WP Putrajaya 236 1427 9.5 7.27 12.40 260 1577 10.5 8.44 13.06

Locality of school

 Urban 236 1427 9.5 7.27 12.40 260 1577 10.5 8.44 13.06

 Rural

Sex

 Boys 126 749 9.3 7.14 12.15 135 845 10.6 8.17 13.53

 Girls 110 678 9.7 6.59 14.15 125 732 10.5 8.08 13.55

Ethnicity

 Malay 229 1390 9.5 7.19 12.38 254 1550 10.6 8.43 13.16

 Chinese 2 12 29.3 4.61 78.07 1 5 11.4 1.00 62.29

 Indian 1 4 4.1 0.42 30.02 1 4 4.3 0.99 16.58

 Bumiputera Sabah 3 14 20.7 6.35 50.02

 Bumiputera Sarawak 3 14 21.3 5.82 54.14

 Others 1 8 24.1 3.55 73.29 1 4 12.8 2.19 48.84

School level

 Primary school 71 585 8.9 5.65 13.65 73 634 9.6 7.54 12.17

 Secondary school 165 842 10.0 7.20 13.85 187 943 11.3 8.12 15.41

Class

 Standard 4 35 217 9.0 7.38 10.96 30 186 7.7 5.41 10.92

 Standard 5 22 204 9.3 4.11 19.53 23 214 9.7 5.91 15.53

 Standard 6 14 164 8.3 3.80 17.04 20 234 11.8 9.22 14.91

 Form 1 46 184 9.5 6.80 13.04 49 194 10.0 6.43 15.15

 Form 2 33 145 8.2 5.33 12.40 41 175 9.9 5.96 16.06

 Form 3 23 140 8.2 4.78 13.66 30 179 10.5 6.66 16.04

 Form 4 40 198 13.5 9.75 18.37 39 188 12.8 10.18 16.09

 Form 5 23 175 11.7 6.37 20.64 28 207 13.9 8.63 21.59

School session

 Morning session 158 995 10.2 7.87 13.18 158 963 9.9 7.85 12.37

 Evening session 3 15 63.5 25.34 89.94

 Morning and evening session 78 431 8.3 4.98 13.46 99 600 11.5 8.53 15.36

BMI-for-age status (BAZ)

Thinness (<-2sd) 12 82 8.8 3.65 19.81 16 94 10.1 5.87 16.79

Normal (җπнǎŘ π ҖҌмǎŘύ 152 944 10.3 7.98 13.11 167 971 10.6 8.46 13.09

Overweight (>+1sd - ҖҌнǎŘύ 40 231 9.2 5.65 14.57 43 268 10.7 7.28 15.40

Obese (>+2sd) 32 170 7.3 4.88 10.86 34 244 10.5 6.06 17.63

Height-for-age status (HAZ)

Stunting (<-2sd) 13 82 9.1 5.05 15.91 11 64 7.1 4.31 11.53

bƻǊƳŀƭ όҗπнǎŘύ 223 1345 9.6 7.32 12.39 249 1513 10.8 8.50 13.52

Snack food

Count
Estimated

Population

Percentage

(%)

95% CI95% CI

Type of food/ drink

Count
Estimated

Population

Percentage

(%)

Table 3.4.26 : Type of snack food and/ or drinks usually bought out of school area among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Characteristics

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

115

Ice cream

Lower Upper

WP Putrajaya 425 2618 17.5 13.03 23.06

Locality of school

 Urban 425 2618 17.5 13.03 23.06

 Rural

Sex

 Boys 160 989 12.3 7.99 18.60

 Girls 265 1629 23.4 18.04 29.75

Ethnicity

 Malay 418 2582 17.6 13.11 23.20

 Chinese 2 13 32.9 5.38 80.80

 Indian 4 20 20.0 10.08 35.92

 Bumiputera Sabah

 Bumiputera Sarawak 1 4 5.5 0.54 38.29

 Others

School level

 Primary school 128 1125 17.0 12.19 23.33

 Secondary school 297 1493 17.8 11.30 26.97

Class

 Standard 4 42 273 11.3 6.40 19.30

 Standard 5 47 432 19.6 16.20 23.57

 Standard 6 39 420 21.1 11.55 35.42

 Form 1 88 354 18.2 12.34 25.99

 Form 2 72 320 18.1 11.29 27.80

 Form 3 51 313 18.3 10.13 30.89

 Form 4 53 259 17.6 9.72 29.82

 Form 5 33 248 16.6 9.60 27.23

School session

 Morning session 258 1601 16.4 13.31 20.14

 Evening session 3 13 55.9 19.23 87.09

 Morning and evening session 163 998 19.2 10.38 32.67

BMI-for-age status (BAZ)

Thinness (<-2sd) 41 248 26.7 15.53 41.86

Normal (җπнǎŘ π ҖҌмǎŘύ 259 1567 17.0 13.14 21.79

Overweight (>+1sd - ҖҌнǎŘύ 60 390 15.5 10.01 23.35

Obese (>+2sd) 65 412 17.8 11.50 26.46

Height-for-age status (HAZ)

Stunting (<-2sd) 31 196 21.9 13.34 33.76

bƻǊƳŀƭ όҗπнǎŘύ 394 2422 17.2 12.61 23.04

Type of snack foods

95% CI

Table 3.4.26: Type of snack food and/ or drinks usually bought out of school area among adolescents by socio-demographic characteristics and nutritional status

Characteristics

Count
Estimated

Population

Percentage

(%)

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

116

Table 3.4.27 : Media sources which affected dietary pattern among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Lower Upper Lower Upper

WP Putrajaya 1098 6654 44.4 40.62 48.28 911 5630 37.6 33.45 41.90

Locality of school

 Urban 1098 6654 44.4 40.62 48.28 911 5630 37.6 33.45 41.90

 Rural

Sex

 Boys 540 3314 41.3 37.97 44.79 481 2926 36.5 30.89 42.52

 Girls 558 3341 48.0 42.86 53.10 430 2704 38.8 34.05 43.80

Ethnicity

 Malay 1077 6528 44.5 40.45 48.55 889 5507 37.5 33.25 41.98

 Chinese 5 32 81.1 38.42 96.72 2 12 29.3 4.61 78.07

 Indian 6 30 31.2 8.08 70.11 11 65 66.5 41.84 84.52

 Bumiputera Sabah 3 20 30.2 7.47 69.95 4 17 25.7 8.78 55.39

 Bumiputera Sarawak 5 31 46.5 18.30 77.08 3 17 25.3 6.32 62.92

 Others 2 13 42.2 11.25 80.80 2 13 40.3 6.47 86.84

School level

 Primary school 322 2694 40.8 35.66 46.12 359 2883 43.6 39.69 47.68

 Secondary school 776 3961 47.3 43.01 51.59 552 2747 32.8 29.25 36.55

Class

 Standard 4 137 834 34.5 29.98 39.39 188 1163 48.2 39.88 56.56

 Standard 5 100 908 41.2 32.82 50.18 109 991 45.0 37.14 53.12

 Standard 6 85 952 47.9 40.39 55.50 62 728 36.6 34.03 39.34

 Form 1 208 829 42.6 38.77 46.53 169 665 34.2 29.12 39.63

 Form 2 175 765 43.4 36.88 50.12 121 540 30.6 26.14 35.52

 Form 3 126 771 45.1 37.72 52.74 88 534 31.2 23.40 40.31

 Form 4 157 772 52.6 44.79 60.32 112 549 37.4 29.97 45.58

 Form 5 110 823 55.2 47.56 62.68 62 458 30.8 22.97 39.85

School session

 Morning session 688 4218 43.3 39.11 47.64 581 3653 37.5 33.29 41.95

 Evening session 2 10 44.3 7.22 89.06 3 15 63.5 25.34 89.94

 Morning and evening session 407 2420 46.4 41.45 51.42 326 1957 37.5 32.45 42.85

BMI-for-age status (BAZ)

Thinness (<-2sd) 71 411 44.2 34.14 54.72 61 391 42.0 33.82 50.68

Normal (җπнǎŘ π ҖҌмǎŘύ692 4194 45.5 41.13 50.03 543 3330 36.2 31.43 41.18

Overweight (>+1sd - ҖҌнǎŘύ 179 1076 42.9 37.89 47.97 153 949 37.8 32.68 43.19

Obese (>+2sd) 155 960 41.4 36.53 46.45 154 961 41.4 36.12 46.92

Height-for-age status (HAZ)

Stunting (<-2sd) 56 344 38.3 28.61 49.04 53 339 37.8 27.97 48.71

bƻǊƳŀƭ όҗπнǎŘύ 1042 6311 44.8 41.07 48.63 858 5291 37.6 33.47 41.88

95% CI
Count

Estimated

Population

Prevalence

(%)

95% CI
Social media TelevisionCharacteristics

Sources of media

Count
Estimated

Population

Prevalence

(%)

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

117

Table 3.4.27 : Media sources which affected dietary pattern among adolescents by socio-demographic characteristics and nutritional status (Cont..)

Lower Upper Lower Upper

WP Putrajaya 73 406 2.7 2.03 3.62 142 823 5.5 4.03 7.44

Locality of school

 Urban 73 406 2.7 2.03 3.62 142 823 5.5 4.03 7.44

 Rural

Sex

 Boys 54 284 3.5 2.34 5.34 78 450 5.6 4.08 7.68

 Girls 19 122 1.8 1.10 2.79 64 372 5.3 3.57 7.94

Ethnicity

 Malay 69 389 2.6 2.05 3.42 138 799 5.4 4.09 7.21

 Chinese 2 15 37.8 4.69 88.25

 Indian 3 13 13.5 2.91 45.01 2 9 8.7 3.31 21.09

 Bumiputera Sabah 1 5 6.9 0.65 45.61

 Bumiputera Sarawak

 Others

School level

 Primary school 24 176 2.7 1.99 3.54 38 287 4.3 3.47 5.43

 Secondary school 49 231 2.8 1.74 4.35 104 536 6.4 4.18 9.68

Class

 Standard 4 15 89 3.7 2.66 5.07 25 150 6.2 4.55 8.41

 Standard 5 7 63 2.9 1.91 4.25 6 57 2.6 1.38 4.85

 Standard 6 2 24 1.2 0.32 4.39 7 80 4.0 1.91 8.31

 Form 1 14 56 2.9 1.26 6.38 25 100 5.2 3.91 6.77

 Form 2 18 79 4.5 2.00 9.59 29 129 7.3 5.17 10.22

 Form 3 8 46 2.7 0.98 7.24 16 98 5.7 2.86 11.09

 Form 4 6 30 2.0 0.95 4.21 18 90 6.1 2.75 13.13

 Form 5 3 21 1.4 0.57 3.43 16 119 8.0 2.57 22.16

School session

 Morning session 54 296 3.0 1.97 4.66 88 518 5.3 3.87 7.29

 Evening session 1 4 19.2 3.12 63.69

 Morning and evening session 19 110 2.1 1.27 3.51 53 300 5.8 3.75 8.74

BMI-for-age status (BAZ)

Thinness (<-2sd) 4 21 2.2 0.69 6.98 8 52 5.6 1.91 15.18

Normal (җπнǎŘ π ҖҌмǎŘύ45 253 2.7 1.83 4.10 84 474 5.1 3.52 7.45

Overweight (>+1sd - ҖҌнǎŘύ 8 46 1.8 0.82 4.01 28 173 6.9 4.57 10.28

Obese (>+2sd) 16 87 3.7 2.15 6.44 22 124 5.3 3.28 8.60

Height-for-age status (HAZ)

Stunting (<-2sd) 6 26 2.9 1.20 6.81 9 47 5.2 2.23 11.62

bƻǊƳŀƭ όҗπнǎŘύ 67 380 2.7 2.00 3.65 132 772 5.5 4.09 7.30

95% CI

Count

Estimated

Population

Prevalence

(%)

95% CI
Characteristics

Sources of media

Count

Estimated

Population

Prevalence

(%)

Radio Printed media

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

118

Table 3.4.27 : Media sources which affected dietary pattern among adolescents by socio-demographic characteristics and nutritional status

Lower Upper

WP Putrajaya 618 3681 24.6 20.72 28.88

Locality of school

 Urban 618 3681 24.6 20.72 28.88

 Rural

Sex

 Boys 346 2059 25.7 20.96 31.06

 Girls 272 1622 23.3 18.97 28.26

Ethnicity

 Malay 605 3605 24.6 20.48 29.15

 Chinese

 Indian 2 8 8.6 1.65 34.45

 Bumiputera Sabah 5 30 45.9 16.57 78.37

 Bumiputera Sarawak 4 27 40.2 13.92 73.57

 Others 2 11 35.6 8.75 76.05

School level

 Primary school 168 1387 21.0 15.40 27.97

 Secondary school 450 2294 27.4 23.56 31.58

Class

 Standard 4 75 468 19.4 12.06 29.59

 Standard 5 54 480 21.8 15.95 29.06

 Standard 6 39 439 22.1 14.55 32.13

 Form 1 135 545 28.0 23.67 32.77

 Form 2 115 518 29.3 22.86 36.76

 Form 3 87 535 31.3 25.05 38.37

 Form 4 65 325 22.1 19.13 25.43

 Form 5 48 372 25.0 17.14 34.87

School session

 Morning session 391 2384 24.5 21.10 28.22

 Evening session 2 9 36.5 10.06 74.66

 Morning and evening session 225 1289 24.7 18.53 32.13

BMI-for-age status (BAZ)

Thinness (<-2sd) 36 217 23.3 16.34 32.09

Normal (җπнǎŘ π ҖҌмǎŘύ404 2361 25.6 20.90 31.04

Overweight (>+1sd - ҖҌнǎŘύ 97 603 24.0 20.63 27.77

Obese (>+2sd) 81 500 21.6 18.24 25.33

Height-for-age status (HAZ)

Stunting (<-2sd) 42 267 29.8 22.73 37.88

bƻǊƳŀƭ όҗπнǎŘύ 576 3415 24.3 20.38 28.59

Characteristics

Count
Estimated

Population

Prevalence

(%)

95% CI

Sources of media

Not affected

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

119

3.5 Physical activity among adolescents (Primary 4 To Secondary 5) In WP Putrajaya

Contributors: Nor Azian Mohd Zaki, Hazizi Abu Saad, Shahrulnaz Norhazli Nazri, Mohd

Azahadi Omar

3.5.1 Introduction

Physical activity is defined as any bodily movement produced by skeletal muscle that requires

energy expenditure. According to World Health Organization (2010) and Malaysian Dietary

Guidelines for Children and Adolescents (NCCFN, 2013), children and adolescents should

accumulate at least 60 minutes or more of either moderate or vigorous intensity activity daily.

Ideally, daily screen time should not more than two hours a day and children and adolescents

should not be sedentary for more than 60 minutes at a time.

3.5.2 Objectives

The general objective of this study was to assess physical activity pattern among adolescents

and the specific objectives as follows:

¶ To determine the physical activity level.

¶ To evaluate the most five preferred physical activities during spare time.

¶ To assess the level of participation in physical education (PE) classes.

¶ To evaluate the duration of watching television, using computer and playing video

games during weekend and schooling days.

3.5.3 Variable definitions

Physical Activity Assessment - The physical activity Questionnaire for Older Children (PAQ-C)

was adapted from Kowalski et al (2004) to assess the general level of physical activity of the

adolescents.

Physical Activity Classifications - The total mean scores of PAQ-C was classified into three

ŎŀǘŜƎƻǊƛŜǎ ƻŦ ŜƛǘƘŜǊ Ψƭƻǿ ǇƘȅǎƛŎŀƭ ŀŎǘƛǾƛǘȅΩ ό{ŎƻǊŜΥ мΦлл-нΦооύΣ ΨƳƻŘŜǊŀǘŜ ǇƘȅǎƛŎŀƭ ŀŎǘƛǾƛǘȅΩ

(Score: 2.34-оΦссύ ƻǊ ΨƘƛƎƘ ǇƘȅǎƛŎŀƭ ŀŎǘƛǾƛǘȅΩ ό{ŎƻǊŜΥ оΦст-5.00).

Screen time - Screen time refers to the time spent on screen-based behaviours. For example:

Watching television, playing video games and using the computer or surfing the internet.

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

120

3.5.4 Findings

The PAQ-C mean score for the physical activity level for adolescent in WP Putrajaya was 2.47

(95% CI: 2.33, 2.60) (Table 3.5.1). Overall, a total of 54.9 % (95% CI: 45.85, 63.68) adolescents

were physically active and 45.1% (95% CI: 36.32, 54.15) of them were not active. The

prevalence of physically active was significantly higher among boys [(64.4% (95% CI: 57.57,

70.77) compared to girls, 43.9% (95% CI: 33.23, 55.23). By school level, primary students

[(65.9% (95% CI: 61.12, 70.46)] showed higher prevalence of physically active than secondary

students [(46.3% (95% CI: 35.18, 57.71)]. In term of BMI-for-age status, there was no

significant different of physically active among thinness [47.9% (95% CI: 37.87, 58.16)],

normal [56.1% (95% CI: 45.91, 65.79], overweight [54.0% (95% CI: 45.06, 62.70)] and obese

[53.7% (95% CI: 43.40, 63.84)] (Table 3.5.2) adolescents.

The most popular spare-time physical activity according to percentage of adolescents in WP

Putrajaya was walking for exercise [87.2% (95% CI: 84.75, 89.24)] (Table 3.5.3). The

prevalence of students who reported do not attend/very rarely participated in PE class were

15.1% (95% CI: 12.51, 18.15)] (Table 3.5.4). During school days, 26.3% (95% CI: 21.45, 31.72)

of adolescents watched television, used computers and played video games more than 2

hours per day (Table 3.5.6). Meanwhile, 44.4% (95% CI: 36.64, 52.38) of the adolescents

engaged on these activities for more than 2 hours during weekend (Table 3.5.5).

3.5.5 Discussion

The prevalence of physically active adolescents in WP Putrajaya was the highest compared to

other states. Boys and primary school students are significantly more physically active than

girls and secondary school students. There was no significant difference in terms of school

locality and BMI-for-age status of the respondents. The prevalence of adolescents that

engaged on screen activities more than 2 hours was higher during weekends than school days.

3.5.6 Conclusion

Based on the findings from this survey, 45.1% of children and adolescents in WP Putrajaya

were physically inactive. The prevalence of physically inactive among Malaysian adolescents

was slightly decreased as compared to the Malaysian School-Based Nutrition Survey (2012),

but still remains high. Therefore, more programmes and strategies to increase physical

activity should be implemented among the children and adolescents in Malaysia

3.5.7 Recommendations

Adolescents should be encouraged to be more active in their daily life. Policy and campaign

to promote physical activity among children and adolescents should be enhanced and health

promotion activities to increase physical activity should be promoted. A comprehensive

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

121

surveillance system for monitoring physical activity should be developed to ensure

compliance with physical activity recommendation among children and adolescents.

Parents should be encouraged to be good role models; be active, limit the amount of

sedentary and screen time behaviours, and monitor physical activity sedentary behaviours as

well as screen time of their children. Interviewing technique for physical activity assessment

should be applied in future study. Adolescents should be encouraged to get physically active

in their daily life. Formulating specific program and intensifying health campaign are essential

to promote physical activity among children and adolescents. Developing surveillance

systems for physical activity enables compliance based on the standard recommendations.

Parents should incalculate active lifestyle qualities, limit the amount of sedentary and screen

time behaviors among their children. Improving technique for physical activity assessment is

also a must.

References

1. Kowalski KC, Crocker PR, Donen RM. The physical activity questionnaire for older

children (PAQ-C) and adolescents (PAQ-A) manual. College of Kinesiology, University

of Saskatchewan. 2004;87.

2. Dan S, Nasir MM, Zalilah M. Sex and ethnic differentials in physical activity levels of

adolescents in Kuantan. Malays J Nutr. 2007;13(2):109-20.

3. NCCFN (2013) Malaysian Dietary Guidelines for Children and Adolescents.

4. Malaysian School-Based Nutrition Survey (2012)

5. Wong JE, Parikh P, Poh BK, Deurenberg P; SEANUTS Malaysia Study Group. Physical

Activity of Malaysian Primary School Children: Comparison by Sociodemographic

Variables and Activity Domains. Asia Pac J Public Health. 2016 Jul;28(5 Suppl):35S-46S.

6. World Health Organization (2010). Global Strategy on Diet, Physical Activity and

Health

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

122

Lower Upper

WP PUTRAJAYA 2.47 2.33 2.60

Locality of school

 Urban 2.47 2.33 2.60

 Rural - - -

Sex

 Boys 2.61 2.50 2.72

 Girls 2.30 2.15 2.44

Class

 Standard 4 2.62 2.54 2.70

 Standard 5 2.60 2.50 2.69

 Standard 6 2.65 2.55 2.75

 Form 1 2.43 2.33 2.52

 Form 2 2.38 2.14 2.61

 Form 3 2.36 2.11 2.61

 Form 4 2.31 2.08 2.54

 Form 5 2.21 2.04 2.38

Ethnicity

 Malay 2.46 2.33 2.60

 Chinese 2.28 1.85 2.71

 Indian 2.49 2.24 2.74

 Bumiputera Sabah 2.76 2.39 3.14

 Bumiputera Sarawak 2.50 2.09 2.91

 Others 2.34 1.76 2.93

School Category

 Primary 2.62 2.55 2.69

 Secondary 2.34 2.17 2.52

BMI-for-age status (BAZ)

Thinness (<-2sd) 2.36 2.24 2.49 Note:

Normal (җ-2sd - ҖҌ1sd) 2.49 2.34 2.64 Mean Score Physical Activity Level (PAL)

Overweight (>+1sd - Җ+2sd) 2.44 2.30 2.58 1.00 - 2.33 Low

Obese (>+2sd) 2.45 2.31 2.58 2.34 - 3.66 Moderate

Height-for-age status (HAZ) 3.67 - 5.00 High

Stunting (<-2sd) 2.41 2.23 2.58

bƻǊƳŀƭ όҗπнǎŘύ 2.47 2.33 2.60 (Kowalski et. a l ., 2004)

95% CI Characteristic
Mean

Mean total scores in PAQ-C

Table 3.5.1: Mean total scores in PAQ-C among adolescents within last 7 days by socia-demographic characteristics and BMI - for - age

status

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

123

Lower Upper Lower Upper

WP PUTRAJAYA 1302 8151 54.9 45.85 63.68 1146 6691 45.1 36.32 54.15

Locality of School

 Urban 1302 8151 54.9 45.85 63.68 1146 6691 45.1 36.32 54.15

 Rural - - - - - - - - - -

Sex

 Boys 833 5119 64.4 57.57 70.77 483 2825 35.6 29.23 42.43

 Girls 469 3032 43.9 33.23 55.27 663 3867 56.1 44.73 66.77

Class

 Standard 4 263 1595 67.3 59.95 73.85 123 775 32.7 26.15 40.05

 Standard 5 151 1356 61.6 54.01 68.63 93 846 38.4 31.37 45.99

 Standard 6 116 1356 69.2 61.77 75.80 55 603 30.8 24.20 38.23

 Form 1 252 1007 52.6 46.97 58.11 229 908 47.4 41.89 53.03

 Form 2 187 837 47.7 32.74 63.00 209 919 52.3 37.00 67.26

 Form 3 130 793 46.8 31.68 62.47 148 903 53.2 37.53 68.32

 Form 4 129 655 44.8 30.06 60.52 167 807 55.2 39.48 69.94

 Form 5 74 552 37.3 25.10 51.30 122 929 62.7 48.70 74.90

Ethnicity

 Malay 1271 7964 54.7 45.59 63.58 1126 6585 45.3 36.42 54.41

 Chinese 4 26 81.5 26.31 98.20 1 6 18.5 1.80 73.69

 Indian 8 43 44.5 23.38 67.78 10 54 55.5 32.22 76.62

 Bumiputera Sabah 10 58 88.2 57.47 97.66 2 8 11.8 2.34 42.53

 Bumiputera Sarawak 7 48 72.3 33.85 93.03 4 18 27.7 6.97 66.15

 Others 2 11 35.6 8.75 76.05 3 20 64.4 23.95 91.25

School Category

 Primary 530 4307 65.9 61.12 70.46 271 3844 34.1 29.54 38.88

 Secondary 772 2224 46.3 35.18 57.71 875 4467 53.7 42.29 64.82

BMI-for-age status (BAZ)

Thinness (<-2sd) 70 439 47.9 37.87 58.16 82 477 52.1 41.84 62.13

Normal (җ-2sd - ҖҌ1sd) 833 5129 56.1 45.91 65.79 691 4014 43.9 34.21 54.09

Overweight (>+1sd - Җ+2sd) 206 1333 54.0 45.06 62.70 194 1135 46.0 37.30 54.94

Obese (>+2sd) 192 1237 53.7 43.30 63.84 179 1065 46.3 36.16 56.70

Height-for-age status (HAZ)

Stunting (<-2sd) 70 441 49.6 36.53 62.78 73 447 50.4 37.22 63.47

bƻǊƳŀƭ όҗπнǎŘύ1232 7711 55.3 46.19 64.02 1072 6239 44.7 35.98 53.81

Notes:

Low PAL is class i fies as not active

Table 3.5.2: Distribution of adolescents according to physical activity level within last 7 days by socio-demographic characteristics and

BMI - for - age status

 Characteristic

 Count

Physical activity level

 Count
Estimated

population

Prevalence

(%)

95% CI Estimated

population

Prevalence

(%)

95% CI

Active Not active

Lower Upper

Walking for exercise 2150 87.2 84.75 89.24

Jogging/Running 2058 83.9 79.89 87.27

Tagging 1743 72.1 61.47 80.70

Badminton 1459 61.2 47.76 73.08

Cycl ing 1341 56.7 44.43 68.15

95% CI

Table 3.5.3: The five most preferred physical activities during spare time within the last 7 days based on the

proportion of adolescents participated in it

Prevalence

(%)
CountThe five most preferred physical activities

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

124

Lower Upper Lower Upper

WP PUTRAJAYA 390 2262 15.1 12.51 18.15 1328 8139 54.4 50.69 58.03

Locality of school

 Urban 390 2262 15.1 12.51 18.15 1328 8139 54.4 50.69 58.03

 Rural - - - - - - - - - -

Sex

 Boys 232 1335 16.7 14.09 19.61 644 3934 49.1 44.46 53.78

 Girls 158 927 13.3 10.31 17.07 684 4205 60.5 55.73 64.98

Class

 Standard 4 69 419 17.4 12.75 23.19 203 1262 52.2 46.59 57.82

 Standard 5 30 268 12.2 6.84 20.76 136 1236 56.1 53.92 58.25

 Standard 6 16 185 9.4 6.43 13.45 109 1217 61.5 52.01 70.24

 Form 1 72 279 14.3 10.07 19.97 266 1059 54.4 49.16 59.56

 Form 2 67 294 16.7 11.22 24.05 204 906 51.4 42.80 59.87

 Form 3 34 203 11.9 7.25 18.92 165 1001 58.6 49.07 67.49

 Form 4 59 285 19.5 11.45 31.16 146 715 48.9 42.24 55.66

 Form 5 43 329 22.1 11.58 37.99 99 743 49.9 40.92 58.91

Ethnicity

 Malay 377 2190 14.9 12.33 17.96 1304 8008 54.6 50.83 58.33

 Chinese 2 13 32.9 5.38 80.80 2 12 30.3 8.91 65.98

 Indian 2 11 11.6 2.77 37.61 11 62 63.7 33.05 86.14

 Bumiputera Sabah 4 16 23.9 8.32 51.96 5 21 31.9 10.92 64.19

 Bumiputera Sarawak 5 32 49.1 17.96 80.94 2 8 12.6 2.70 42.84

 Others 4 27 87.2 51.16 97.81

School level

 Primary 115 873 13.2 11.48 15.21 448 3714 56.3 52.23 60.30

 Secondary 275 1390 16.6 12.56 21.62 880 4425 52.9 47.43 58.23

BMI-for-age status (BAZ)

Thinness (<-2sd) 29 165 17.7 12.40 24.70 81 483 51.9 43.33 60.43

Normal (җ-2sd - ҖҌ1sd) 224 1285 14.0 11.21 17.29 801 4823 52.4 47.88 56.94

Overweight (>+1sd - Җ+2sd) 72 413 16.5 12.86 20.89 221 1429 57.0 49.55 64.18

Obese (>+2sd) 65 399 17.2 14.07 20.87 225 1405 60.6 54.84 66.04

Height-for-age status (HAZ)

Stunting (<-2sd) 25 149 16.6 10.61 24.98 83 503 56.0 47.02 64.68

bƻǊƳŀƭ όҗπнǎŘύ 365 2114 15.0 12.45 18.02 1245 7637 54.3 50.59 57.95

Table 3.5.4: Level of participation in physical education (PE) classes among adolescents within last 7 days by socio demographic characteristics and

BMI - for-age status (Cont.)

 Characteristic

I do not attend the PE class / Very Rare Occasionally/ Quite Often

 Count
Estimated

population

Prevalence

(%)

95% CI
 Count

Estimated

population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

125

Lower Upper

WP PUTRAJAYA 753 4565 30.5 27.21 34.01

Locality of school

 Urban 753 4565 30.5 27.21 34.01

 Rural - - - - -

Sex

 Boys 454 2741 34.2 30.05 38.65

 Girls 299 1824 26.2 21.52 31.53

Class

 Standard 4 122 735 30.4 25.35 35.98

 Standard 5 78 699 31.7 25.69 38.45

 Standard 6 48 576 29.1 22.87 36.25

 Form 1 151 609 31.3 25.10 38.18

 Form 2 127 564 32.0 24.90 39.96

 Form 3 81 504 29.5 20.26 40.86

 Form 4 91 462 31.6 25.94 37.84

 Form 5 55 417 28.0 17.49 41.66

Ethnicity

 Malay 738 4468 30.5 27.11 34.03

 Chinese 2 15 36.8 11.43 72.41

 Indian 5 24 24.8 7.42 57.50

 Bumiputera Sabah 3 29 44.2 13.66 79.89

 Bumiputera Sarawak 4 25 38.3 13.19 71.73

 Others 1 4 12.8 2.19 48.84

School level

 Primary 248 2009 30.5 26.25 35.03

 Secondary 505 2556 30.5 25.78 35.75

BMI-for-age status (BAZ)

Thinness (<-2sd) 44 282 30.3 24.15 37.33

Normal (җ-2sd - ҖҌ1sd) 509 3090 33.6 29.78 37.64

Overweight (>+1sd - Җ+2sd) 114 664 26.5 20.18 33.95

Obese (>+2sd) 85 515 22.2 16.79 28.79

Height-for-age status (HAZ)

Stunting (<-2sd) 37 246 27.4 19.66 36.75

bƻǊƳŀƭ όҗπнǎŘύ 715 4315 30.7 27.46 34.09

Table 3.5.4: Level of participation in physical education (PE) classes among adolescents within last 7 days by socio demographic characteristics and

BMI - for-age status

 Characteristic

Always

 Count
Estimated

population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

126

Lower Upper Lower Upper

WP PUTRAJAYA 1346 8334 55.6 47.62 63.36 1127 6648 44.4 36.64 52.38

Locality of school

 Urban 1346 8334 55.6 47.62 63.36 1127 6648 44.4 36.64 52.38

 Rural - - - - - - - - - -

Sex

 Boys 743 4435 55.3 49.04 61.44 588 3581 44.7 38.56 50.96

 Girls 603 3899 56.0 44.21 67.11 539 3066 44.0 32.89 55.79

Class

 Standard 4 271 1688 69.9 64.45 74.78 123 728 30.1 25.22 35.55

 Standard 5 152 1387 63.0 58.84 66.92 92 816 37.0 33.08 41.16

 Standard 6 114 1262 63.5 50.22 75.01 60 725 36.5 24.99 49.78

 Form 1 269 1067 54.8 48.83 60.69 220 880 45.2 39.31 51.17

 Form 2 202 892 50.6 41.40 59.71 196 872 49.4 40.29 58.60

 Form 3 123 744 43.5 34.09 53.49 157 965 56.5 46.51 65.91

 Form 4 126 625 42.6 32.51 53.37 171 842 57.4 46.63 67.49

 Form 5 89 668 44.9 27.35 63.80 108 821 55.1 36.20 72.65

Ethnicity

 Malay 1317 8167 55.6 47.55 63.43 1104 6513 44.4 36.57 52.45

 Chinese 2 15 36.8 11.43 72.41 4 25 63.2 27.59 88.57

 Indian 11 60 61.8 38.92 80.45 7 37 38.2 19.55 61.08

 Bumiputera Sabah 6 32 48.9 16.65 82.05 6 34 51.1 17.95 83.35

 Bumiputera Sarawak 7 43 64.5 31.11 87.98 4 23 35.5 12.02 68.89

 Others 3 17 53.1 16.57 86.58 2 15 46.9 13.42 83.43

School level

 Primary 537 4336 65.7 61.72 69.38 275 2269 34.3 30.62 38.28

 Secondary 809 3997 47.7 38.33 57.28 852 4379 52.3 42.72 61.67

BMI-for-age status (BAZ)

Thinness (<-2sd) 91 569 61.2 47.49 73.33 63 361 38.8 26.67 52.51

Normal (җ-2sd - ҖҌ1sd) 838 5142 55.8 47.32 64.03 697 4066 44.2 35.97 52.68

Overweight (>+1sd - Җ+2sd) 225 1449 57.7 49.00 65.94 183 1062 42.3 34.06 51.00

Obese (>+2sd) 191 1161 50.1 41.23 58.87 184 1158 49.9 41.13 58.77

Height-for-age status (HAZ)

Stunting (<-2sd) 83 522 58.2 48.42 67.46 62 374 41.8 32.54 51.58

bƻǊƳŀƭ όҗπнǎŘύ 1262 7807 55.4 47.15 63.45 1065 6273 44.6 36.55 52.85

Prevalence

(%)

95% CI

Table 3.5.5: Length of time spent per day on watching television, using computer and playing video games at weekends among adolescents by socio-demographic

characteristics and BMI-for-age status

 Characteristic

 Less than 2 hour More than 2 hours

Unweighted

count

Estimated

population

Prevalence

(%)

95% CI Unweighted

count

Estimated

population

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

127

Lower Upper Lower Upper

WP PUTRAJAYA 1784 11036 73.7 68.28 78.55 686 3931 26.3 21.45 31.72

Locality of school

 Urban 1784 11036 73.7 68.28 78.55 686 3931 26.3 21.45 31.72

 Rural - - - - - - - - - -

Sex

 Boys 948 5777 72.1 65.31 78.08 381 2231 27.9 21.92 34.69

 Girls 836 5259 75.6 69.09 81.05 305 1701 24.4 18.95 30.91

Class

 Standard 4 294 1824 75.7 69.20 81.14 99 587 24.3 18.86 30.80

 Standard 5 199 1794 81.5 76.63 85.50 45 408 18.5 14.50 23.37

 Standard 6 140 1569 79.0 71.39 84.94 34 418 21.0 15.06 28.61

 Form 1 342 1371 70.6 63.10 77.05 146 572 29.4 22.95 36.90

 Form 2 271 1208 68.5 58.80 76.79 127 556 31.5 23.21 41.20

 Form 3 201 1234 72.5 64.86 79.01 78 468 27.5 20.99 35.14

 Form 4 198 983 67.0 58.38 74.54 99 485 33.0 25.46 41.62

 Form 5 139 1052 70.7 54.36 82.96 58 437 29.3 17.04 45.64

Ethnicity

 Malay 1751 10834 73.9 68.46 78.63 667 3833 26.1 21.37 31.54

 Chinese 4 28 70.7 21.93 95.39 2 12 29.3 4.61 78.07

 Indian 11 62 64.0 40.46 82.28 7 35 36.0 17.72 59.54

 Bumiputera Sabah 5 36 54.8 19.65 85.76 7 30 45.2 14.24 80.35

 Bumiputera Sarawak 9 52 78.4 37.51 95.65 2 14 21.6 4.35 62.49

 Others 4 24 75.9 26.71 96.45 1 8 24.1 3.55 73.29

School level

 Primary 633 5187 78.6 73.80 82.71 178 1413 21.4 17.29 26.20

 Secondary 1151 5849 69.9 62.24 76.59 508 2518 30.1 23.41 37.76

BMI-for-age status (BAZ)

Thinness (<-2sd) 113 686 73.8 62.21 82.75 41 244 26.2 17.25 37.79

Normal (җ-2sd - ҖҌ1sd) 1113 6840 74.3 68.93 78.99 422 2369 25.7 21.01 31.07

Overweight (>+1sd - Җ+2sd) 301 1897 75.8 69.09 81.44 105 606 24.2 18.56 30.91

Obese (>+2sd) 256 1600 69.2 61.72 75.74 118 713 30.8 24.26 38.28

Height-for-age status (HAZ)

Stunting (<-2sd) 106 661 73.6 63.47 81.81 39 236 26.4 18.19 36.53

bƻǊƳŀƭ όҗπнǎŘύ 1677 10371 73.7 68.33 78.50 647 3695 26.3 21.50 31.67

Prevalence

(%)

95% CI

Table 3.5.6: Length of time spent per day on watching television, using computer and playing video games on schooling days among adolescents by socio-

demographic characteristics and BMI-for-age status

 Characteristic

 Less than 2 hour More than 2 hours

Unweighted

count

Estimated

population

Prevalence

(%)

95% CI Unweighted

count

Estimated

population

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

128

3.6. Supplements intake among adolescents (Primary 4 to Secondary 5) in WP Putrajaya

Contributors: Fatimah Othman, Sam Azura Ahmad, Syafinaz Mohd Sallehuddin, Mohamad

Ihsan Tahir, Safiah Mohd Yusof, Nur Azna Mahmud

3.6.1 Introduction

Dietary supplements are dŜŦƛƴŜŘ ŀǎ άŀ ǇǊƻŘǳŎǘ όƻǘƘŜǊ ǘƘŀƴ ǘƻōŀŎŎƻύ ƛƴǘŜƴŘŜŘ ǘƻ ǎǳǇǇƭŜƳŜƴǘ

the diet that bears or contains one or more of the following dietary ingredients: a vitamin, a

mineral, an herb or other botanical, an amino acid, or a dietary substance for use by man to

supplement the diet by increasing the total dietary intake, or a concentrate, metabolite,

constituent, extract, ƻǊ ŎƻƳōƛƴŀǘƛƻƴ ƻŦ ǘƘŜ ŀōƻǾŜ ƛƴƎǊŜŘƛŜƴǘǎέ (DV Porter, 2001). The use of

supplements becomes common behavior among people due to general health concerns. In

2014, approximately 54.1% and 40.2% of Malaysian adolescents consumed vitamin/mineral

and food supplements respectively (Sien, Shahril, Mutalip, 2014). This prevalence was found

to be higher than that in other countries (Picciano, Dwyer, Radimer, 2007; Yoon, Park, Kang,

2009; Sichert-Hellert and Kersting, 2004).

High dietary supplement intake suggests a wide use of dietary supplements among

adolescents despite the unclear guideline or recommendation on dietary supplements. The

long-term potentially dangerous effects related to unrestrained consumption of dietary

supplements are still unknown and are becoming a matter of public health concern. Reports

on dietary supplements intake pattern among Malaysian adolescents are limited. Therefore,

the aims of the current study were to assess the frequency, reasons and types of

vitamin/mineral and food supplement use among Malaysian adolescents.

3.6.2 Objectives

General objective

To determine the pattern of use of vitamin/mineral and food supplements among Malaysian

adolescents.

Specific objective

¶ To determine the most commonly taken vitamin/mineral supplements.

¶ To determine the most commonly taken food supplements.

¶ To identify the reason(s) of taking vitamin/mineral supplements.

¶ To identify the reason(s) of taking food supplements.

¶ To determine the frequency of vitamin/mineral supplements intake.

¶ To determine the frequency of food supplements intake.

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

129

3.6.3 Findings

The prevalence of vitamin / minerals and food supplements intake among adolescence in

Wilayah Persekutuan Putrajaya was 56.1% (95% CI: 45.23-66.37) (Table 3.6.1) and 41.4% (95%

CI: 31.42-52.14) (Table 3.6.5) respectively. There was no significant difference of

vitamin/mineral and food supplement intakes by sex, ethnicity, school classes and localities

(Table 3.6.1 and Table 3.6.5). In average, the vitamin/mineral and food supplements were

consumed everyday by 19% (95% CI 15.35-23.19) and 11.1% (95% CI 7.94-15.26) adolescents

respectively (Table 3.6.4 and Table 3.6.8). The most commonly consumed vitamin / minerals

and food supplements were Vitamin C with 39.5% (95% CI: 30.92-48.87) (Table 3.6.2) and bee

product, 19.87% (95% CI: 14.53-26.57) (Table 3.6.6). The main reason for taking vitamin /

minerals [46.1% (95% CI: 42.0-50.30)] (Table 3.6.3) and food supplements [28.3% (95% CI:

24.3 -32.60)] (Table 3.6.7)Φǿŀǎ ŘǳŜ ǘƻ ǇŀǊŜƴǘΩǎ ŀŘǾƛŎŜΦ

3.6.4 Discussions

The prevalence of taking vitamin/minerals and food supplements among adolescents in

Wilayah Persekutuan Putrajaya was higher than national prevalence, which was 44.7% (95%

CI: 42.49-46.91) and 30.6% (95% CI: 28.90-32.43) respectively. The consumption of Vitamin C

and Bee Product were significantly higher compared with the other types of vitamin / mineral

and food supplement and this result was consistent with the national finding. Findings from

ǘƘŜ ǎǳǊǾŜȅ ǎƘƻǿŜŘ ǘƘŀǘ ǇŀǊŜƴǘΩǎ ƛƴǎǘǊǳŎǘƛƻƴ ǿŀǎ ǘƘŜ Ƴŀƛƴ ŀƴŘ ǎƛƎƴƛŦƛŎŀƴǘ ǊŜŀǎƻƴ ŦƻǊ ǘŀƪƛƴƎ

vitamin / mineral and food supplements among the adolescents. This indicates that the

parents are strong influencer for food supplement and vitamin intake among the adolescents.

3.6.5 Conclusions

Overall findings from this survey showed that approximately six out of ten adolescents in

Wilayah Persekutuan Putrajaya took vitamin / mineral and four out of ten adolescents took

ŦƻƻŘ ǎǳǇǇƭŜƳŜƴǘǎΦ 9ǾŜǊȅ ŦƛǾŜ ƻǳǘ ƻŦ ǘŜƴ ǇŀǊŜƴǘǎ ƛƴŦƭǳŜƴŎŜŘ ǘƘŜƛǊ ŎƘƛƭŘǊŜƴΩǎ ƛƴǘŀƪŜ ƻŦ ǾƛǘŀƳƛƴκ

ƳƛƴŜǊŀƭ ǿƘƛƭŜ ǘƘǊŜŜ ƻǳǘ ƻŦ ǘŜƴ ǇŀǊŜƴǘǎ ƛƴŦƭǳŜƴŎŜŘ ǘƘŜ ŎƘƛƭŘǊŜƴΩǎ ƛƴǘŀƪe of food supplements.

Vitamin C and Bee product remain as the main type of vitamin and food supplement

consumed by Malaysian adolescents respectively.

3.6.6 Recommendation

Advocating adolescents to eat balanced and healthy meals is the main priority in designing

health policy. However, the Ministry of Health should also establish guidelines, regulations,

and policy of food supplements and vitamin/mineral intake as its consumption has become

common among Malaysian adolescents. There is a need for further scientific research

involving adolescents with the purpose of assessing the beneficial effects and safety of these

products in long-term use. The guidelines and regulations should be made clear to parents

and guardians on appropriate use of food supplements.

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

130

References

1. 5± tƻǊǘŜǊΦ {ǇŜŎƛŀƭ ǊŜǇƻǊǘΥ 5ƛŜǘŀǊȅ {ǳǇǇƭŜƳŜƴǘǎ Υ ǊŜŎŜƴǘ ŎƘǊƻƴƻƭƻƎȅ ŀƴŘ ƭŜƎƛǎƭŀǘƛƻƴǎΦ

Nutr Rev. 1995;53: 31ς36.

2. Sien YP, Sahril N, Mutalip MHA, Zaki NAM, Ghaffar SA. Determinants of Dietary

Supplements Use among Adolescents in Malaysia. Asia Pacific J Public Heal. SAGE

PublicationsSage CA: Los Angeles, CA; 2014;26: 36Sς43S.

doi:10.1177/1010539514543681

3. Picciano MF, Dwyer JT, Radimer KL, Wilson DH, Fisher KD, Thomas PR, et al. Dietary

Supplement Use Among Infants, Children, and Adolescents in the United States, 1999-

2002. Arch Pediatr Adolesc Med. US Government Printing Office, Washington, DC;

2007;161: 978. doi:10.1001/archpedi.161.10.978

4. Yoon JY, Park HA, Kang JH, Kim KW, Hur YI, Park JJ, et al. Prevalence of Dietary

Supplement Use in Korean Children and Adolescents: Insights from Korea National

Health and Nutrition Examination Survey 2007-2009. J Korean Med Sci. 2012;27: 512.

doi:10.3346/jkms.2012.27.5.512

5. Sichert-Hellert W, Kersting M. Vitamin and mineral supplements use in German

children and adolescents between 1986 and 2003: results of the DONALD Study. Ann

Nutr Metab. Karger Publishers; 2004;48: 414ς9. doi:10.1159/000083574

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

131

Table 3.6.1: Prevalence of adolescents taking vitamin/ mineral supplements by socio-demographic characteristic

Lower Upper Lower Upper

WP Putrajaya 1336 8401 56.1 45.23 66.37 1137 6580 43.9 33.63 54.77

Locality of School

 Urban 1336 8401 56.1 45.23 66.37 1137 6580 43.9 33.63 54.77

 Rural

Sex

 Boys 747 4614 57.6 44.79 69.40 584 3402 42.4 30.60 55.21

 Girls 589 3787 54.4 43.43 64.90 553 3179 45.6 35.10 56.57

Class

 Standard 4 307 1871 77.5 71.87 82.20 87 545 22.5 17.80 28.13

 Standard 5 183 1645 74.7 66.84 81.18 61 558 25.3 18.82 33.16

 Standard 6 122 1388 69.8 58.01 79.52 52 599 30.2 20.48 41.99

 Remove class 0.0 0.00 0.00 0.0 0.00 0.00

 Form 1 269 1065 54.7 50.71 58.60 220 882 45.3 41.40 49.29

 Form 2 178 775 43.9 35.41 52.86 220 989 56.1 47.14 64.59

 Form 3 117 705 41.2 31.35 51.88 163 1004 58.8 48.12 68.65

 Form 4 96 463 31.5 21.21 44.06 201 1005 68.5 55.94 78.79

 Form 5 64 490 32.9 24.88 42.15 133 999 67.1 57.85 75.12

Ethnicity

 Malay 1309 8239 56.1 45.28 66.41 1112 6442 43.9 33.59 54.72

 Chinese 3 19 47.2 9.24 88.70 3 21 52.8 11.30 90.76

 Indian 10 55 56.5 35.60 75.39 8 42 43.5 24.61 64.40

 Bumiputera Sabah 6 36 54.1 22.52 82.72 6 30 45.9 17.28 77.48

 Bumiputera Sarawak 5 35 52.5 20.10 82.95 6 31 47.5 17.05 79.90

 Others 3 18 57.8 19.20 88.75 2 13 42.2 11.25 80.80

BMI-for age status (BAZ)

Thinness (<-2sd) 98 616 66.2 53.51 77.00 56 314 33.8 23.00 46.49

Normal (җ-2sd - ҖҌ1sd) 843 5174 56.2 45.39 66.43 692 4034 43.8 33.57 54.61

Overweight (>+1sd - Җ+2sd) 204 1371 54.6 42.37 66.33 204 1140 45.4 33.67 57.63

Obese (>+2sd) 190 1226 52.9 40.91 64.53 185 1093 47.1 35.47 59.09

Height-for-age status (HAZ)

Stunting (<-2sd) 82 516 57.5 42.48 71.28 63 381 42.5 28.72 57.52

bƻǊƳŀƭ όҗπнǎŘύ 1254 7885 56.0 45.19 66.27 1073 6195 44.0 33.73 54.81

95% CI Characteristic

Taking vitamin / mineral supplemet Not taking vitamin / mineral supplemet

 Count
Estimated

population

Prevalence

(%)

95% CI
 Count

Estimated

population

Prevalence

(%)

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

132

Table 3.6.2: Types of vitamin/ mineral usually consumed among adolescents by socio-demographic characteristics (Cont.)

Lower Upper Lower Upper

WP Putrajaya 171 1033 6.9 5.84 8.15 941 5915 39.5 30.92 48.87

Locality of School

 Urban 171 1033 6.9 5.84 8.15 941 5915 39.5 30.92 48.87

 Rural

Sex

 Boys 111 668 8.3 6.77 10.25 482 2959 37.0 28.24 46.61

 Girls 60 365 5.2 3.82 7.17 459 2956 42.5 32.72 52.96

Class

 Standard 4 22 134 5.5 4.02 7.58 232 1426 59.0 55.40 62.54

 Standard 5 16 138 6.3 3.87 9.96 133 1210 54.9 45.36 64.12

 Standard 6 15 171 8.6 5.54 13.14 86 963 48.4 35.93 61.16

 Remove class

 Form 1 36 143 7.3 5.92 9.02 202 798 41.0 36.27 45.92

 Form 2 26 113 6.4 4.14 9.82 116 507 28.7 24.15 33.77

 Form 3 19 112 6.6 3.55 11.79 81 490 28.7 19.75 39.61

 Form 4 23 115 7.8 4.48 13.27 58 274 18.7 11.73 28.44

 Form 5 14 108 7.4 4.70 11.38 33 248 16.9 12.15 23.08

Ethnicity

 Malay 169 1022 7.0 5.86 8.26 919 5776 39.4 30.80 48.69

 Chinese 2 14 44.1 9.11 86.13

 Indian 2 11 11.6 2.77 37.61 8 44 45.0 26.40 65.06

 Bumiputera Sabah 5 31 47.2 17.64 78.88

 Bumiputera Sarawak 4 31 47.0 16.61 79.85

 Others 3 18 57.8 19.20 88.75

BMI-for age status (BAZ)

 Thinness (<-2sd) 15 97 10.4 6.91 15.38 69 446 48.0 38.28 57.84

 bƻǊƳŀƭ όҗ π нǎŘ π ҖҌ мǎŘ ύ107 644 7.0 5.90 8.30 600 3675 40.0 31.31 49.33

 hǾŜǊǿŜƛƎƘǘ όҔ ҌмǎŘ π ҖҌ нǎŘύ23 145 5.8 3.97 8.28 142 953 38.0 26.58 50.82

 Obese (> + 2sd) 26 147 6.4 4.20 9.57 129 827 35.8 26.71 46.00

Height-for - age status (HAZ)

 Stunting (<-2sd) 13 82 9.1 5.34 15.12 56 351 39.2 27.85 51.82

 bƻǊƳŀƭ ό җπнǎŘ ύ158 951 6.8 5.61 8.14 885 5564 39.6 30.85 49.03

 Characteristic
Multivitamin Vitamin C

Estimated

population

Prevalence

(%)

95% CI
 Count

Estimated

population

Prevalence

(%)

95% CI
 Count

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

133

Table 3.6.2: Types of vitamin/ mineral usually consumed among adolescents by socio-demographic characteristics

Lower Upper Lower Upper

WP Putrajaya 113 734 4.9 3.42 7.00 124 782 5.2 4.36 6.25

Locality of School

 Urban 113 734 4.9 3.42 7.00 124 782 5.2 4.36 6.25

 Rural

Sex

 Boys 80 520 6.5 3.97 10.44 84 516 6.4 5.20 7.96

 Girls 33 214 3.1 2.27 4.17 40 266 3.8 2.71 5.37

Class

 Standard 4 29 171 7.1 5.55 8.96 27 157 6.5 5.29 7.98

 Standard 5 19 165 7.5 4.45 12.42 15 132 6.0 3.80 9.32

 Standard 6 10 121 6.1 3.01 11.96 11 133 6.7 4.72 9.41

 Remove class

 Form 1 12 47 2.4 1.61 3.62 20 78 4.0 2.75 5.83

 Form 2 21 92 5.2 3.11 8.69 19 81 4.6 2.58 8.00

 Form 3 5 29 1.7 0.65 4.39 13 80 4.7 3.05 7.17

 Form 4 8 40 2.7 1.34 5.48 10 49 3.4 1.75 6.33

 Form 5 9 68 4.7 3.11 6.92 9 72 4.9 2.55 9.15

Ethnicity

 Malay 112 730 5.0 3.45 7.12 122 774 5.3 4.38 6.35

 Chinese 1 5 14.1 1.32 66.85

 Indian

 Bumiputera Sabah 1 5 6.9 0.65 45.61

 Bumiputera Sarawak 1 4 5.5 0.54 38.29

 Others

BMI-for age status (BAZ)

 Thinness (<-2sd) 7 41 4.4 2.14 8.82 6 28 3.0 1.13 7.80

 bƻǊƳŀƭ όҗ π нǎŘ π ҖҌ мǎŘ ύ59 352 3.8 2.88 5.06 86 552 6.0 4.70 7.64

 hǾŜǊǿŜƛƎƘǘ όҔ ҌмǎŘ π ҖҌ нǎŘύ26 194 7.7 3.52 16.07 17 99 3.9 2.60 5.96

 Obese (> + 2sd) 21 148 6.4 3.05 12.91 15 103 4.5 2.52 7.80

Height-for - age status (HAZ)

 Stunting (<-2sd) 6 39 4.4 1.72 10.62 8 47 5.3 2.70 9.99

 bƻǊƳŀƭ ό җπнǎŘ ύ107 695 4.9 3.49 6.97 116 735 5.2 4.35 6.28

Iron Others

 Count
Estimated

population

Prevalence

(%)

95% CI
 Count

Estimated

population

Prevalence

(%)

95% CI Characteristic

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

134

Table 3.6.3: Reasons for taking vitamin/ mineral among adolescents by socio-demographic characteristics

Lower Upper Lower Upper

WP Putrajaya 222 1418 16.9 13.66 20.67 628 3876 46.1 42.03 50.30

Locality of School

 Urban 222 1418 16.9 13.66 20.67 628 3876 46.1 42.03 50.30

 Rural - - - - - - - - - -

Sex

 Boys 131 811 17.6 13.01 23.34 327 2005 43.5 38.03 49.06

 Girls 91 606 16.0 12.99 19.58 301 1871 49.4 43.50 55.31

Class

 Standard 4 68 416 22.3 16.79 28.88 134 813 43.5 39.16 47.88

 Standard 5 45 401 24.4 17.71 32.62 73 653 39.7 34.48 45.18

 Standard 6 15 172 12.4 6.60 22.10 58 658 47.4 40.86 54.05

 Remove class - - - - - - - - - -

 Form 1 42 165 15.5 9.12 25.01 136 538 50.5 41.43 59.54

 Form 2 27 116 14.9 10.08 21.58 91 400 51.6 42.51 60.63

 Form 3 8 45 6.4 2.97 13.36 55 337 47.8 33.67 62.31

 Form 4 10 48 10.3 5.41 18.65 51 244 52.6 44.83 60.34

 Form 5 7 55 11.2 6.69 18.07 30 233 47.6 33.28 62.30

Ethnicity

 Malay 217 1386 16.8 13.60 20.63 615 3791 46.0 41.67 50.43

 Chinese 1 7 37.9 3.69 90.67 1 7 37.9 3.69 90.66

 Indian 3 20 36.4 10.09 74.46 5 25 45.3 19.24 74.18

 Bumiputera Sabah 1 5 12.8 1.11 65.60 3 23 65.2 22.03 92.54

 Bumiputera Sarawak - - - - - 2 19 53.5 12.71 90.12

 Others - - - - - 2 11 60.5 8.70 96.11

BMI-for age status (BAZ)

 Thinness (<-2sd) 17 100 16.2 8.63 28.22 43 277 45.0 37.64 52.68

 bƻǊƳŀƭ όҗ π нǎŘ π ҖҌ мǎŘ ύ131 824 15.9 11.98 20.87 409 2463 47.6 41.85 53.44

 hǾŜǊǿŜƛƎƘǘ όҔ ҌмǎŘ π ҖҌ нǎŘύ31 214 15.6 9.61 24.36 92 606 44.2 32.92 56.12

 Obese (> + 2sd) 43 280 22.9 13.36 36.26 84 529 43.2 34.30 52.47

Height-for - age status (HAZ)

 Stunting (<-2sd) 14 97 18.9 9.55 33.93 43 274 53.2 45.70 60.48

 bƻǊƳŀƭ ό җπнǎŘ ύ208 1320 16.7 13.63 20.41 585 3602 45.7 41.33 50.09

 Characteristic
Doctor's Instruction Parents' advice

 Count
Estimated

population

Prevalence

(%)

95% CI
 Count

Estimated

population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

135

Table 3.6.3: Reasons for taking vitamin/ mineral among adolescents by socio-demographic characteristics (Cont.)

Lower Upper Lower Upper

WP Putrajaya 386 2482 29.5 26.99 32.23 29 179 2.1 1.26 3.57

Locality of School

 Urban 386 2482 29.5 26.99 32.23 29 179 2.1 1.26 3.57

 Rural - - - - - - - - - -

Sex

 Boys 227 1411 30.6 26.25 35.27 21 141 3.1 1.81 5.11

 Girls 159 1071 28.3 23.77 33.29 8 38 1.0 0.37 2.68

Class

 Standard 4 86 526 28.1 24.71 31.73 4 24 1.3 0.68 2.42

 Standard 5 55 504 30.6 25.35 36.50 3 25 1.5 0.60 3.78

 Standard 6 40 449 32.3 29.63 35.13 3 41 3.0 0.83 10.05

 Remove class - - - - - - - - - -

 Form 1 73 289 27.1 19.79 35.98 6 24 2.3 0.86 5.91

 Form 2 45 194 25.0 18.94 32.30 7 30 3.8 1.76 8.13

 Form 3 37 221 31.4 23.11 41.03 5 29 4.1 1.22 13.09

 Form 4 28 137 29.5 20.97 39.79 1 5 1.2 0.13 9.60

 Form 5 22 163 33.3 20.99 48.37 - - - - -

Ethnicity

 Malay 381 2459 29.9 27.16 32.69 28 173 2.1 1.26 3.46

 Chinese - - - - - - - - - -

 Indian 1 4 7.2 0.59 50.44 - - - - -

 Bumiputera Sabah 2 8 22.0 3.93 66.14 - - - - -

 Bumiputera Sarawak 1 4 10.4 0.93 59.03 1 6 17.6 1.67 72.90

 Others 1 7 39.5 3.89 91.30 - - - - -

BMI-for age status (BAZ)

 Thinness (<-2sd) 29 180 29.2 22.23 37.35 4 29 4.7 1.33 15.29

 bƻǊƳŀƭ όҗ π нǎŘ π ҖҌ мǎŘ ύ240 1504 29.1 25.01 33.51 15 87 1.7 0.77 3.62

 hǾŜǊǿŜƛƎƘǘ όҔ ҌмǎŘ π ҖҌ нǎŘύ65 443 32.3 25.04 40.61 3 14 1.0 0.30 3.55

 Obese (> + 2sd) 52 354 28.9 21.84 37.14 6 35 2.8 1.43 5.50

Height-for - age status (HAZ)

 Stunting (<-2sd) 22 132 25.5 16.31 37.58 2 8 1.6 0.33 7.28

 bƻǊƳŀƭ ό җπнǎŘ ύ364 2350 29.8 26.90 32.88 27 170 2.2 1.30 3.58

 Characteristic
Self awareness

 Count
Prevalence

(%)

95% CIEstimated

population

Influences by friends

 Count
Estimated

population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

136

Table 3.6.3: Reasons for taking vitamin/ mineral among adolescents by socio-demographic characteristics (Cont.)

Lower Upper

WP Putrajaya 63 403 4.8 3.64 6.28

Locality of School

 Urban 63 403 4.8 3.64 6.28

 Rural - - - - -

Sex

 Boys 39 235 5.1 3.42 7.55

 Girls 24 167 4.4 2.83 6.83

Class

 Standard 4 12 74 4.0 2.81 5.58

 Standard 5 7 62 3.7 1.75 7.80

 Standard 6 6 68 4.9 2.35 9.90

 Remove class - - - - -

 Form 1 11 45 4.2 2.27 7.72

 Form 2 8 36 4.6 2.19 9.32

 Form 3 10 60 8.6 5.24 13.65

 Form 4 4 19 4.2 1.68 9.95

 Form 5 5 39 8.0 3.40 17.49

Ethnicity

 Malay 60 386 4.7 3.59 6.08

 Chinese 1 5 24.2 2.01 83.28

 Indian 1 6 11.1 2.69 36.09

 Bumiputera Sabah - - - - -

 Bumiputera Sarawak - - - - -

 Others 1 6 18.4 1.76 74.05

BMI-for age status (BAZ)

 Thinness (<-2sd) 4 26 4.2 1.28 12.97

 bƻǊƳŀƭ όҗ π нǎŘ π ҖҌ мǎŘ ύ44 272 5.3 3.66 7.50

 hǾŜǊǿŜƛƎƘǘ όҔ ҌмǎŘ π ҖҌ нǎŘύ11 81 5.9 3.92 8.90

 Obese (> + 2sd) 4 23 1.9 0.54 6.42

Height-for - age status (HAZ)

 Stunting (<-2sd) 1 4 0.9 0.09 7.89

 bƻǊƳŀƭ ό җπнǎŘ ύ62 398 5.1 3.86 6.58

 Characteristic
Others

 Count
Estimated

population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

137

Table 3.6.4: Frequency of taking vitamin/ mineral among adolescents by socio-demographic characteristics (Cont.)

Lower Upper Lower Upper

WP Putrajaya 461 2836 19.0 15.35 23.19 187 1213 8.1 6.01 10.84

Locality of School

 Urban 461 2836 19.0 15.35 23.19 187 1213 8.1 6.01 10.84

 Rural

Sex

 Boys 243 1461 18.2 14.24 23.06 124 819 10.2 6.93 14.83

 Girls 218 1376 19.8 15.72 24.62 63 394 5.7 4.03 7.91

Class

 Standard 4 122 751 31.1 25.85 36.84 44 261 10.8 7.02 16.27

 Standard 5 66 596 27.1 19.62 36.05 32 273 12.4 7.78 19.21

 Standard 6 29 322 16.2 13.19 19.75 19 232 11.7 6.79 19.34

 Remove class

 Form 1 101 397 20.4 15.83 25.91 32 123 6.3 3.99 9.87

 Form 2 56 243 13.8 10.32 18.17 26 113 6.4 4.26 9.56

 Form 3 34 212 12.5 8.91 17.17 10 58 3.4 1.86 6.15

 Form 4 33 159 10.9 7.28 15.90 12 58 3.9 2.01 7.57

 Form 5 20 156 10.6 7.15 15.31 12 94 6.4 3.63 11.07

Ethnicity

 Malay 453 2788 19.0 15.40 23.23 182 1182 8.1 5.99 10.76

 Chinese 1 5 14.1 1.32 66.85 1 7 22.1 2.24 77.77

 Indian 3 15 15.0 3.18 48.70 4 24 24.4 5.47 64.38

 Bumiputera Sabah 1 6 8.7 0.84 52.06

 Bumiputera Sarawak 2 16 24.1 4.91 66.16

 Others 1 7 22.8 2.10 80.23

BMI-for age status (BAZ)

 Thinness (<-2sd) 32 209 22.5 15.28 31.80 11 68 7.3 4.03 12.78

 bƻǊƳŀƭ όҗ π нǎŘ π ҖҌ мǎŘ ύ304 1848 20.1 16.31 24.55 114 705 7.7 5.49 10.64

 hǾŜǊǿŜƛƎƘǘ όҔ ҌмǎŘ π ҖҌ нǎŘύ67 425 16.9 12.08 23.18 29 229 9.1 5.47 14.88

 Obese (> + 2sd) 58 354 15.3 11.75 19.65 33 210 9.1 5.20 15.33

Height-for - age status (HAZ)

 Stunting (<-2sd) 27 172 19.1 11.70 29.74 15 92 10.2 5.81 17.39

 bƻǊƳŀƭ ό җπнǎŘ ύ434 2665 19.0 15.25 23.31 172 1121 8.0 5.96 10.58

 Characteristic

Everyday 5 to 6 times per week

Estimated

population

Prevalence

(%)

95% CI
 Count

Estimated

population

Prevalence

(%)

95% CI
 Count

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

138

Table 3.6.4: Frequency of taking vitamin/ mineral among adolescents by socio-demographic characteristics

Lower Upper Lower Upper

WP Putrajaya 278 1781 11.9 9.38 15.00 397 2485 16.6 13.51 20.25

Locality of School

 Urban 278 1781 11.9 9.38 15.00 397 2485 16.6 13.51 20.25

 Rural

Sex

 Boys 158 975 12.2 9.65 15.24 215 1307 16.3 12.63 20.83

 Girls 120 806 11.6 8.17 16.22 182 1178 16.9 13.49 21.07

Class

 Standard 4 54 327 13.5 10.51 17.26 84 516 21.3 18.62 24.35

 Standard 5 38 351 15.9 9.54 25.42 45 406 18.4 13.86 24.08

 Standard 6 33 371 18.7 15.61 22.15 40 454 22.8 14.91 33.30

 Remove class

 Form 1 60 238 12.2 10.17 14.60 80 319 16.4 13.79 19.33

 Form 2 35 155 8.8 6.51 11.76 56 244 13.8 9.87 19.06

 Form 3 17 100 5.9 3.68 9.26 52 310 18.2 11.27 28.06

 Form 4 25 123 8.4 5.76 12.06 24 113 7.7 4.42 13.12

 Form 5 16 117 7.9 5.18 11.91 16 124 8.4 4.20 16.13

Ethnicity

 Malay 272 1751 11.9 9.38 15.09 390 2435 16.6 13.47 20.30

 Chinese 1 7 22.1 2.24 77.77

 Indian 2 11 10.8 3.26 30.45 1 6 6.3 1.44 23.56

 Bumiputera Sabah 3 12 18.8 5.96 45.93 2 18 26.5 4.56 73.18

 Bumiputera Sarawak 2 15 22.9 4.61 64.69

 Others 1 7 22.2 2.04 79.68 1 4 12.8 2.19 48.84

BMI-for age status (BAZ)

 Thinness (<-2sd) 25 167 17.9 10.42 29.05 25 146 15.7 11.67 20.89

 bƻǊƳŀƭ όҗ π нǎŘ π ҖҌ мǎŘ ύ168 1029 11.2 8.87 14.06 253 1558 17.0 13.69 20.81

 hǾŜǊǿŜƛƎƘǘ όҔ ҌмǎŘ π ҖҌ нǎŘύ43 297 11.8 8.52 16.21 64 412 16.4 12.92 20.63

 Obese (> + 2sd) 42 288 12.4 8.61 17.65 54 355 15.3 10.40 21.96

Height-for - age status (HAZ)

 Stunting (<-2sd) 18 111 12.4 6.88 21.30 21 138 15.3 10.26 22.31

 bƻǊƳŀƭ ό җπнǎŘ ύ260 1670 11.9 9.46 14.82 376 2347 16.7 13.49 20.49

3 to 4 times per week 1 to 2 times per week

 Count
Estimated

population

Prevalence

(%)

95% CI
 Count

Estimated

population

Prevalence

(%)

95% CI Characteristic

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

139

Table 3.6.5: Prevalence of adolescents taking food supplements by socio-demographic characteristic

Lower Upper Lower Upper

WP Putrajaya 968 6202 41.4 31.42 52.14 1505 8779 58.6 47.86 68.58

Locality of School

 Urban 968 6202 41.4 31.42 52.14 1505 8779 58.6 47.86 68.58

 Rural

Sex

 Boys 583 3627 45.2 32.73 58.39 748 4389 54.8 41.61 67.27

 Girls 385 2576 37.0 26.88 48.36 757 4390 63.0 51.64 73.12

Class

 Standard 4 256 1557 64.5 59.30 69.29 138 859 35.5 30.71 40.70

 Standard 5 157 1412 64.1 52.88 74.01 87 790 35.9 25.99 47.12

 Standard 6 80 927 46.7 36.18 57.44 94 1060 53.3 42.56 63.82

 Remove class

 Form 1 179 703 36.1 29.92 42.81 310 1244 63.9 57.19 70.08

 Form 2 117 510 28.9 20.23 39.50 281 1254 71.1 60.50 79.77

 Form 3 63 376 22.0 15.35 30.46 217 1333 78.0 69.54 84.65

 Form 4 62 303 20.6 14.62 28.26 235 1165 79.4 71.74 85.38

 Form 5 54 414 27.8 18.39 39.73 143 1075 72.2 60.27 81.61

Ethnicity

 Malay 946 6076 41.4 31.44 52.09 1475 8604 58.6 47.91 68.56

 Chinese 3 19 47.2 9.24 88.70 3 21 52.8 11.30 90.76

 Indian 9 47 48.5 26.01 71.66 9 50 51.5 28.34 73.99

 Bumiputera Sabah 7 39 59.1 23.58 87.11 5 27 40.9 12.89 76.42

 Bumiputera Sarawak 2 14 20.7 4.10 61.39 9 52 79.3 38.61 95.90

 Others 1 7 22.8 2.10 80.23 4 24 77.2 19.77 97.90

BMI-for age status (BAZ)

 Thinness (<-2sd) 57 378 40.6 26.78 56.12 97 552 59.4 43.88 73.22

 bƻǊƳŀƭ όҗ π нǎŘ π ҖҌ мǎŘ ύ604 3756 40.8 30.58 51.87 931 5452 59.2 48.13 69.42

 hǾŜǊǿŜƛƎƘǘ όҔ ҌмǎŘ π ҖҌ нǎŘύ149 1024 40.8 30.79 51.62 259 1487 59.2 48.38 69.21

 Obese (> + 2sd) 157 1030 44.4 32.73 56.77 218 1289 55.6 43.23 67.27

Height-for - age status (HAZ)

 Stunting (<-2sd) 60 391 43.6 27.99 60.57 85 506 56.4 39.43 72.01

 bƻǊƳŀƭ ό җπнǎŘ ύ908 5811 41.3 31.47 51.82 1419 8268 58.7 48.18 68.53

95% CI Characteristic

Taking food supplemet Not taking food supplement

 Count
Estimated

population

Prevalence

(%)

95% CI
 Count

Estimated

population

Prevalence

(%)

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

140

Table 3.6.6: Types of food supplement usually consumed among adolescents by socio-demographic characteristics (Cont.)

Lower Upper Lower Upper

WP Putrajaya 105 632 4.2 3.21 5.53 160 961 6.4 5.12 8.03

Locality of School

 Urban 105 632 4.2 3.21 5.53 160 961 6.4 5.12 8.03

Sex

 Boys 69 392 4.9 3.53 6.76 110 653 8.1 5.89 11.18

 Girls 36 239 3.4 2.20 5.33 50 309 4.4 3.16 6.19

Class

 Standard 4 34 203 8.4 5.80 12.08 39 231 9.6 7.74 11.78

 Standard 5 11 101 4.6 1.38 14.09 17 148 6.7 3.78 11.70

 Standard 6 4 49 2.5 0.91 6.46 11 137 6.9 3.40 13.54

 Remove class

 Form 1 22 88 4.5 2.81 7.24 36 140 7.2 5.07 10.11

 Form 2 13 56 3.2 1.78 5.71 21 90 5.1 2.91 8.92

 Form 3 7 41 2.4 1.05 5.39 14 90 5.3 1.84 14.11

 Form 4 5 25 1.7 0.47 5.70 14 64 4.4 1.73 10.66

 Form 5 9 69 4.6 1.44 13.85 8 60 4.0 2.81 5.77

Ethnicity

 Malay 102 613 4.2 3.22 5.40 156 938 6.4 5.10 7.98

 Chinese

 Indian 2 13 13.3 2.90 43.96 3 16 16.2 5.33 39.92

 Bumiputera Sabah

 Bumiputera Sarawak 1 6 8.8 0.89 50.84

 Others 1 7 22.8 2.10 80.23

BMI-for age status (BAZ)

 Thinness (<-2sd) 4 29 3.1 1.15 7.91 11 70 7.6 3.08 17.47

 bƻǊƳŀƭ όҗ π нǎŘ π ҖҌ мǎŘ ύ60 357 3.9 2.80 5.36 94 554 6.0 4.57 7.89

 hǾŜǊǿŜƛƎƘǘ όҔ ҌмǎŘ π ҖҌ нǎŘύ17 100 4.0 2.23 7.09 24 144 5.7 3.29 9.86

 Obese (> + 2sd) 24 146 6.3 4.40 8.87 30 179 7.7 5.61 10.52

Height-for - age status (HAZ)

 Stunting (<-2sd) 7 43 4.8 1.79 12.01 9 58 6.4 3.11 12.87

 bƻǊƳŀƭ ό җπнǎŘ ύ98 589 4.2 3.17 5.51 151 904 6.4 5.19 7.93

 Count
Estimated

population

Prevalence

(%)

95% CI
 Count

 Characteristic

Spirulina Fish oil

Estimated

population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

141

Table 3.6.6: Types of food supplement usually consumed among adolescents by socio-demographic characteristics (Cont.)

Lower Upper Lower Upper

WP Putrajaya 447 2975 19.872886 14.53 26.57 87 551 3.7 2.39 5.64

Locality of School

 Urban 447 2975 19.872886 14.53 26.57 87 551 3.7 2.39 5.64

Sex

 Boys 252 1660 20.722295 14.56 28.61 63 371 4.6 2.78 7.63

 Girls 195 1315 18.894867 13.11 26.46 24 180 2.6 1.29 5.14

Class

 Standard 4 101 619 25.612297 21.83 29.80 29 173 7.2 4.75 10.70

 Standard 5 86 779 35.351428 25.40 46.76 14 123 5.6 2.53 11.84

 Standard 6 48 552 27.776978 15.99 43.72 8 87 4.4 1.51 11.98

 Remove class

 Form 1 84 331 16.991518 12.32 22.97 14 55 2.8 1.75 4.46

 Form 2 54 240 13.650532 8.20 21.86 10 44 2.5 1.05 5.89

 Form 3 19 112 6.5424607 3.54 11.79 4 22 1.3 0.26 6.03

 Form 4 29 143 9.7546171 7.69 12.29 5 25 1.7 0.69 4.15

 Form 5 26 200 13.477462 7.66 22.64 3 23 1.5 0.62 3.71

Ethnicity

 Malay 440 2930 19.962214 14.57 26.73 82 527 3.6 2.28 5.61

 Chinese 2 12 36.159502 6.61 81.93

 Indian 1 5 4.6338081 1.07 17.88 2 10 10.3 3.46 26.97

 Bumiputera Sabah 4 29 43.774009 13.87 79.01 2 7 10.3 1.15 53.48

 Bumiputera Sarawak 1 8 11.9 1.24 59.23

 Others

BMI-for age status (BAZ)

 Thinness (<-2sd) 28 182 19.599237 12.95 28.55 7 46 5.0 2.30 10.45

 bƻǊƳŀƭ όҗ π нǎŘ π ҖҌ мǎŘ ύ278 1784 19.402437 13.94 26.35 48 282 3.1 2.05 4.59

 hǾŜǊǿŜƛƎƘǘ όҔ ҌмǎŘ π ҖҌ нǎŘύ74 541 21.535123 14.03 31.58 14 94 3.7 1.69 8.06

 Obese (> + 2sd) 67 468 20.166891 14.11 27.98 18 129 5.6 2.93 10.28

Height-for - age status (HAZ)

 Stunting (<-2sd) 29 190 21.216444 12.93 32.81 5 32 3.6 1.03 11.75

 bƻǊƳŀƭ ό җπнǎŘ ύ418 2785 19.794068 14.57 26.32 82 519 3.7 2.39 5.65

Chicken essence

 Count
Estimated

population

Prevalence

(%)

95% CI Characteristic

Bee Product

Estimated

population

Prevalence

(%)

95% CI
 Count

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

142

Table 3.6.6: Types of food supplement usually consumed among adolescents by socio-demographic characteristics

Lower Upper

WP Putrajaya 185 1185 7.9 5.93 10.49

Locality of School

 Urban 185 1185 7.9 5.93 10.49

Sex

 Boys 99 616 7.7 5.85 10.03

 Girls 86 569 8.2 5.69 11.62

Class

 Standard 4 61 381 15.8 13.15 18.78

 Standard 5 29 262 11.9 11.02 12.83

 Standard 6 11 126 6.3 3.39 11.50

 Remove class

 Form 1 25 99 5.1 3.84 6.65

 Form 2 19 80 4.5 2.08 9.59

 Form 3 19 111 6.5 3.61 11.41

 Form 4 14 71 4.8 3.44 6.76

 Form 5 7 56 3.8 1.69 8.27

Ethnicity

 Malay 183 1174 8.0 6.00 10.59

 Chinese 1 7 22.1 2.24 77.77

 Indian 1 4 4.1 0.42 30.02

 Bumiputera Sabah

 Bumiputera Sarawak

 Others

BMI-for age status (BAZ)

 Thinness (<-2sd) 9 62 6.7 3.05 13.92

 bƻǊƳŀƭ όҗ π нǎŘ π ҖҌ мǎŘ ύ133 838 9.1 6.50 12.62

 hǾŜǊǿŜƛƎƘǘ όҔ ҌмǎŘ π ҖҌ нǎŘύ23 161 6.4 4.45 9.21

 Obese (> + 2sd) 20 124 5.3 3.22 8.75

Height-for - age status (HAZ)

 Stunting (<-2sd) 13 86 9.6 5.73 15.61

 bƻǊƳŀƭ ό җπнǎŘ ύ172 1099 7.8 5.83 10.39

 Characteristic

Others

Estimated

population

Prevalence

(%)

95% CI
 Count

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

143

Table 3.6.7: Reasons for taking food supplements among adolescents by socio-demographic characteristics

Lower Upper Lower Upper

WP Putrajaya 159 1015 12.1 9.33 15.51 370 2375 28.3 24.30 32.62

Locality of School

 Urban 159 1015 12.1 9.33 15.51 370 2375 28.3 24.30 32.62

 Rural - - - - - - - - - -

Sex

 Boys 102 625 13.6 9.75 18.54 214 1347 29.2 24.90 33.88

 Girls 57 390 10.3 6.73 15.42 156 1029 27.2 21.84 33.22

Class

 Standard 4 58 348 18.6 13.43 25.16 99 601 32.1 27.67 36.89

 Standard 5 29 268 16.3 8.88 27.94 67 591 35.9 28.82 43.72

 Standard 6 12 149 10.8 5.86 18.91 28 331 23.8 22.33 25.41

 Remove class

 Form 1 27 105 9.8 6.24 15.13 77 301 28.3 24.87 31.96

 Form 2 20 84 10.8 6.78 16.77 41 183 23.7 15.18 34.90

 Form 3 3 15 2.2 0.54 8.49 22 136 19.3 8.15 39.22

 Form 4 10 47 10.1 4.08 22.92 17 85 10.1 4.08 22.92

 Form 5 - - - - - 19 148 30.1 19.07 44.08

Ethnicity

 Malay 157 1002 12.2 9.41 15.58 362 2321 28.2 24.24 32.47

 Chinese - - - - - 1 7 37.9 3.69 90.66

 Indian 2 13 23.5 5.43 62.07 4 20 35.8 14.72 64.36

 Bumiputera Sabah - - - - - 2 20 56.0 12.68 91.79

 Bumiputera Sarawak - - - - - - - - - -

 Others - - - - - 1 7 39.5 3.89 91.30

BMI-for age status (BAZ)

 Thinness (<-2sd) 9 53 8.6 3.52 19.67 24 169 27.4 17.22 40.56

 bƻǊƳŀƭ όҗ π нǎŘ π ҖҌ мǎŘ ύ97 623 12.0 8.46 16.83 246 1540 29.8 24.82 35.22

 hǾŜǊǿŜƛƎƘǘ όҔ ҌмǎŘ π ҖҌ нǎŘύ20 139 10.1 5.03 19.29 53 355 25.9 19.09 34.08

 Obese (> + 2sd) 33 201 16.4 9.35 27.08 47 312 25.4 21.02 30.45

Height-for - age status (HAZ)

 Stunting (<-2sd) 12 84 16.2 7.93 30.41 25 173 33.5 22.71 46.41

 bƻǊƳŀƭ ό җπнǎŘ ύ147 931 11.8 9.15 15.11 345 2202 27.9 23.86 32.40

 Count
Estimated

population

Prevalence

(%)

95% CI
 Count

Estimated

population

Prevalence

(%)

95% CI Characteristic

Doctor's Instruction Parents' advice

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

144

Table 3.6.7: Reasons for taking food supplements among adolescents by socio-demographic characteristics (Cont.)

Lower Upper Lower Upper

WP Putrajaya 263 1762 21.0 17.72 24.64 29 166 2.0 1.24 3.15

Locality of School

 Urban 263 1762 21.0 17.72 24.64 29 166 2.0 1.24 3.15

 Rural - - - - - - - - - -

Sex

 Boys 165 1065 23.1 19.59 27.00 21 126 2.7 1.65 4.45

 Girls 98 696 18.4 13.44 24.64 8 41 1.1 0.51 2.27

Class

 Standard 4 70 430 23.0 19.42 26.98 6 38 2.0 0.82 4.94

 Standard 5 40 366 22.2 17.41 27.98 4 32 1.9 0.62 5.75

 Standard 6 33 377 27.1 23.00 31.70 1 14 1.0 0.15 6.16

 Remove class

 Form 1 42 168 15.8 10.93 22.35 6 24 2.3 0.83 6.18

 Form 2 27 116 14.9 10.25 21.25 6 25 3.3 1.42 7.29

 Form 3 15 88 12.4 7.22 20.58 4 24 3.5 0.68 15.81

 Form 4 20 96 20.8 13.38 30.88 2 9 2.0 0.55 6.68

 Form 5 16 121 24.7 16.60 35.13 - - - - -

Ethnicity

 Malay 258 1738 21.1 17.62 25.05 28 162 2.0 1.23 3.11

 Chinese 2 12 62.1 9.34 96.31 - - - - -

 Indian 1 4 7.2 0.59 50.44 - - - - -

 Bumiputera Sabah 2 8 22.0 3.93 66.14 1 5 12.8 1.11 65.60

 Bumiputera Sarawak - - - - - - - - - -

 Others - - - - - - - - - -

BMI-for age status (BAZ)

 Thinness (<-2sd) 17 108 17.6 10.09 28.84 1 4 0.6 0.07 5.61

 bƻǊƳŀƭ όҗ π нǎŘ π ҖҌ мǎŘ ύ153 977 18.9 16.67 21.34 17 87 1.7 0.90 3.16

 hǾŜǊǿŜƛƎƘǘ όҔ ҌмǎŘ π ҖҌ нǎŘύ48 361 26.3 20.33 33.26 2 11 0.8 0.18 3.55

 Obese (> + 2sd) 45 316 25.7 17.28 36.48 8 50 4.1 1.67 9.75

Height-for - age status (HAZ)

 Stunting (<-2sd) 15 95 18.4 7.66 37.99 3 12 2.3 0.61 8.09

 bƻǊƳŀƭ ό җπнǎŘ ύ248 1667 21.1 17.66 25.10 26 155 2.0 1.21 3.16

Estimated

population

Prevalence

(%)

95% CI Characteristic

Self awareness

Estimated

population

Prevalence

(%)

95% CI
 Count

Influences by friends

 Count

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

145

Table 3.6.7: Reasons for taking food supplements among adolescents by socio-demographic characteristics (Cont.)

Lower Upper

WP Putrajaya 40 254 3.0 2.29 3.99

Locality of School

 Urban 40 254 3.0 2.29 3.99

 Rural - - - - -

Sex

 Boys 25 149 3.2 2.24 4.61

 Girls 15 105 2.8 1.69 4.56

Class

 Standard 4 11 66 3.5 2.14 5.79

 Standard 5 6 54 3.3 2.33 4.61

 Standard 6 3 28 2.0 1.06 3.84

 Remove class

 Form 1 5 21 1.9 0.56 6.47

 Form 2 5 21 2.8 1.06 7.06

 Form 3 5 29 4.2 1.85 9.16

 Form 4 2 10 2.2 0.53 8.99

 Form 5 3 24 4.9 2.05 11.24

Ethnicity

 Malay 39 248 3.0 2.24 4.04

 Chinese - - - - -

 Indian 1 6 11.1 2.69 36.09

 Bumiputera Sabah - - - - -

 Bumiputera Sarawak - - - - -

 Others - - - - -

BMI-for age status (BAZ)

 Thinness (<-2sd) 3 22 3.6 0.70 16.46

 bƻǊƳŀƭ όҗ π нǎŘ π ҖҌ мǎŘ ύ24 141 2.7 1.71 4.31

 hǾŜǊǿŜƛƎƘǘ όҔ ҌмǎŘ π ҖҌ нǎŘύ8 61 4.5 2.69 7.30

 Obese (> + 2sd) 5 30 2.4 0.80 7.25

Height-for - age status (HAZ)

 Stunting (<-2sd) 2 10 1.9 0.44 8.19

 bƻǊƳŀƭ ό җπнǎŘ ύ38 244 3.1 2.38 4.01

 Characteristic
 Count

Estimated

population

Prevalence

(%)

Others

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

146

Table 3.6.8: Frequency of taking food supplements among adolescents by socio-demographic characteristics (Cont.)

Lower Upper Lower Upper

WP Putrajaya 266 1659 11.1 7.94 15.26 148 981 6.6 4.96 8.61

Locality of School

 Urban 266 1659 11.1 7.94 15.26 148 981 6.6 4.96 8.61

 Rural

Sex

 Boys 150 904 11.3 7.91 15.83 101 668 8.3 5.99 11.51

 Girls 116 755 10.9 7.25 15.96 47 312 4.5 3.00 6.66

Class

 Standard 4 82 507 21.0 15.39 27.93 40 241 10.0 7.81 12.70

 Standard 5 48 429 19.5 11.00 32.09 25 227 10.3 6.99 14.93

 Standard 6 14 141 7.1 4.96 10.09 13 169 8.5 4.73 14.78

 Remove class

 Form 1 45 176 9.0 5.82 13.78 29 115 5.9 4.05 8.52

 Form 2 29 126 7.1 4.48 11.11 14 63 3.6 2.40 5.24

 Form 3 16 98 5.7 3.38 9.49 9 51 3.0 1.28 6.77

 Form 4 21 101 6.9 3.39 13.36 8 37 2.5 1.02 6.12

 Form 5 11 83 5.6 1.87 15.58 10 78 5.3 2.86 9.60

Ethnicity

 Malay 257 1609 11.0 7.87 15.07 148 981 6.7 5.05 8.79

 Chinese 2 12 36.2 6.61 81.93

 Indian 5 29 29.5 12.20 55.71

 Bumiputera Sabah 2 9 13.7 2.62 48.39

 Bumiputera Sarawak

 Others

BMI-for age status (BAZ)

 Thinness (<-2sd) 18 138 14.8 9.40 22.64 5 23 2.5 0.84 7.16

 bƻǊƳŀƭ όҗ π нǎŘ π ҖҌ мǎŘ ύ173 1063 11.6 8.02 16.36 86 564 6.1 4.47 8.35

 hǾŜǊǿŜƛƎƘǘ όҔ ҌмǎŘ π ҖҌ нǎŘύ36 225 9.0 6.46 12.34 27 190 7.5 5.31 10.63

 Obese (> + 2sd) 39 233 10.1 6.00 16.39 30 204 8.8 5.73 13.34

Height-for - age status (HAZ)

 Stunting (<-2sd) 18 122 13.6 7.01 24.58 8 45 5.0 2.22 11.02

 bƻǊƳŀƭ ό җπнǎŘ ύ248 1537 10.9 7.90 14.92 140 936 6.6 4.93 8.91

 Characteristic

Everyday 5 to 6 times per week

 Count
Estimated

population

Prevalence

(%)

95% CI
 Count

Estimated

population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

147

Table 3.6.8: Frequency of taking food supplements among adolescents by socio-demographic characteristics

Lower Upper Lower Upper

WP Putrajaya 209 1326 8.9 6.46 12.04 348 2285 15.3 11.98 19.25

Locality of School

 Urban 209 1326 8.9 6.46 12.04 348 2285 15.3 11.98 19.25

 Rural

Sex

 Boys 135 828 10.3 7.64 13.85 200 1276 15.9 11.70 21.30

 Girls 74 498 7.2 4.02 12.42 148 1009 14.5 11.21 18.57

Class

 Standard 4 61 366 15.1 12.10 18.78 77 465 19.3 16.48 22.37

 Standard 5 29 254 11.5 6.41 19.94 55 502 22.8 17.88 28.53

 Standard 6 20 232 11.7 8.90 15.23 36 423 21.3 15.20 28.92

 Remove class

 Form 1 36 142 7.3 5.23 10.06 65 257 13.2 11.48 15.22

 Form 2 29 123 7.0 4.09 11.67 41 181 10.2 6.42 15.95

 Form 3 11 64 3.7 1.85 7.43 28 170 9.9 6.70 14.48

 Form 4 13 69 4.7 2.83 7.63 23 111 7.6 4.46 12.66

 Form 5 10 76 5.2 4.03 6.57 23 176 11.9 6.93 19.71

Ethnicity

 Malay 203 1295 8.8 6.43 11.99 343 2247 15.3 12.05 19.26

 Chinese 1 7 22.1 2.24 77.77

 Indian 2 8 8.7 2.70 24.52 2 10 10.4 4.16 23.55

 Bumiputera Sabah 2 8 11.9 3.15 36.03 1 14 21.6 2.38 75.66

 Bumiputera Sarawak 1 8 11.9 1.24 59.23 1 6 8.8 0.89 50.84

 Others 1 7 22.8 2.10 80.23

BMI-for age status (BAZ)

 Thinness (<-2sd) 14 88 9.5 3.94 21.22 22 140 15.0 9.68 22.62

 bƻǊƳŀƭ όҗ π нǎŘ π ҖҌ мǎŘ ύ129 773 8.4 6.03 11.59 218 1383 15.0 11.86 18.86

 hǾŜǊǿŜƛƎƘǘ όҔ ҌмǎŘ π ҖҌ нǎŘύ35 250 9.9 6.48 14.96 52 376 15.0 10.09 21.71

 Obese (> + 2sd) 31 215 9.3 6.15 13.83 55 372 16.1 10.18 24.45

Height-for - age status (HAZ)

 Stunting (<-2sd) 10 51 5.7 2.97 10.48 24 174 19.4 10.81 32.36

 bƻǊƳŀƭ ό җπнǎŘ ύ199 1275 9.1 6.57 12.38 324 2111 15.0 11.81 18.88

 Characteristic

3 to 4 times per week

 Count
Estimated

population

Prevalence

(%)

95% CI

1 to 2 times per week

95% CI
 Count

Estimated

population

Prevalence

(%)

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

148

3.7 Food and nutrition labeling Among Adolescents (Secondary 1 To Secondary 5) in WP

Putrajaya

Contributors: Ruhaya Salleh, Ruzita Abd Talib, Lai Wai Kent, Noor ul-Aziha Muhammad,

Mohamad Hasnan Ahmad, Lalitha Palaniveloo, Rashidah Ambak, Hazizi Abu Saad, Shubash

Shander a/l Ganapathy

3.7.1 Introduction

Recognizing the need for more effective regulation of the nutrition labels and claims on food

packages, the Ministry of Health Malaysia (MOH) gazetted amendments to Food Regulations

1985 in 2003 (MOH, 1985). MOH has also gazetted and enforced Regulations on Nutrition

Labelling and Claims. Regulations were introduced requiring manufacturers to describe the

nutritional qualities of a food product factually and informatively.

Nutrition information on food labels to assist food choices and implementation of Front-of-

Pack (FOP) labelling are listed as current nutrition programs and activities in the National Plan

of Action for Nutrition of Malaysia III, 2016-2025. Food and nutrition labelling are designed to

provide consumers on various information when choosing food. Food and nutrition labelling

in this survey include food labelling, FOP labelling, nutrition information panel (NIP) and

nutrition labelling. Food labelling includes any written, printed or graphic matter that is

presented on the label, accompanies the food, or is displayed near the food, including that

for the purpose of promoting its sale or disposal. NIP declares the nutrients as a table in one

section of a food label. In addition, nutrition labelling describes the nutrient content of a food

product and this may assist the consumers in making better food choices when planning their

daily meals. Thus, food and nutrition labelling has been recognized as one of the strategies to

encourage people to adopt healthy eating practices. . There is no national data in Malaysia

on prevalence of food label reading among Malaysian children and teenagers. Therefore, this

survey was conducted to determine the prevalence of reading and their understanding of

food and nutritional labelling among adolescents in Malaysia.

3.7.2 Objective

3.7.2.1 General objective

To determine the prevalence of reading food and nutrition labeling among adolescents

(Secondary 1 to Secondary 5).

3.7.2.2 Specific objective:

1. To determine the prevalence of reading food label when buying or receiving food/drink. 2.

To determine the reason(s) for not reading food labels.

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

149

3. To determine the types of nutrition fact information (energy, carbohydrate/ sugar, fat,

protein, sodium, vitamin, mineral and fiber content) that is read from the food label.

4. To determine the types of information (expiry date, nutritional claim, nutrition facts, halal

logo, food ingredients, storage instruction) read from the food label.

5. To determine the understanding of nutrition labelling (nutrition facts and front of pack).

6. To determine the knowledge of the most and least amount of ingredients contained based

on the food ingredients list.

3.7.3 Variable definitions

There were three classifications used in this study.

a. Always: reads food labels every time when buying or receiving food/drinks

b. Sometimes: occasionally or once in a while reads food labels when buying or receiving

food/drink

c. Never: does not read food labels at all.

Food label

Å A food label includes any tag, brand, mark, pictorial or other descriptive matter,

written, printed, stenciled, marked, painted, embossed or impressed on, or attached

to or included in, belonging to, or accompanying any food. (Malaysia Food Regulations

1985).

Front of Pack (FOP) labels

Å Simplified nutrition information on the front of the package, in varied forms.

Nutrition information panel/ Nutrition facts

Å The nutrition information panel or NIP is a table found in one section of a food label

declaring the amount of nutrients contained in the food.

Nutrition labelling

Å A nutrition label is a listing of the level of nutrient(s) as displayed on the food label. It

is meant to provide factual information about the nutritional content of the product.

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

150

3.7.4 Findings

3.7.4.1 Prevalence of practise reading food labels when buying or receiving food/drink

among adolescents in WP Putrajaya

The results in Table 3.7.1 showed 32.7% (95% CI: 28.36,37.44) of adolescents in WP Putrajaya

reported as always reading food labels and only 14.6% (95% CI: 12.17 ,17.32) reported

as never reading food labels when buying or receiving food. The prevalence of never reading

food labels was significantly higher among boys [17.3% (95% CI: 15.33,19.57)] than girls

[11.0% (95% CI: 7.98,15.10)].

3.7.4.2 Reasons for not reading food and nutrition labelling among adolescents in WP

Putrajaya

Among those who never read food labels, the findings showed that the main reasons for not

reading were that the food labels were not interesting [39.0% (95%CI: 28.61,50.39)], time

constraint [18.8%CI: 12.29,27.67)] and do not understand food labels [16.3% (95%CI:

8.95,27.77]. The results also revealed that 15.9% (95%CI: 12.27 ,20.38) of adolescents did

not know the importance of food labels; 13.9% (95%CI: 7.59, 24.09) felt the size of the printing

on food labels were too small and 13.0% (95%CI:8.59,19.18) claimed that they were already

aware of the food label information. Food labels being not interesting were reported as the

main reason for not reading them by adolescents from both sexes and all Forms (Table 3.7.2).

3.7.4.3 Types of nutrition fact information (energy, carbohydrate/ sugar, fat, protein,

sodium, vitamin, mineral and fiber content) that read from the food labels.

Among those who read the nutrition fact information, the three most common types of

nutritional information being read were fat content [46.9% (95%CI: 38.63,55.28)], total

energy content [42.0% (95%CI: 37.25,46.95)] and carbohydrate content (including sugar)

[42.1% (95%CI: 32.72 52.14)].

Energy content [45.4% (95%CI: 40.53,50.42)] was the nutrition fact information most read

among boys, while fat content [55.1% (95%CI: 46.77,63.24)] was the highest among girls.

Mineral and fiber contents were the lowest nutrients read by the adolescents [9.8% (95%CI:

7.71,12.33) and 10.1% (95%CI: 8.81,11.56] (Table 3.7.3a and Table 3.7.3b)

3.7.4.4 Types of information (expiry date, nutrition claim, nutrition facts, halal logo, food

ingredients and storage instruction) read from the food labels.

Based on types of information (expiry date, nutritional claim, nutrition facts, halal logo, food

ingredients, storage instruction) read on the food label, most of the adolescents read expiry

date [78.5% (95%CI: 70.32, 84.92)], followed by halal logo [60.1% (95%CI: 47.73,71.35],

food ingredients [32.5% (95%CI: 22.83,43.85)], nutrition facts [25.8% (95%CI: 19.90,32.65],

storage instruction [21.4% (95%CI: 15.49,28.91)] and nutritional claim [17.7% (95%CI:

13.89,22.33)] (Table 3.7.4).

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

151

3.7.4.5 Understanding of nutrition facts among adolescents in W.P Putrajaya

Overall, 68.7% (95%CI: 57.93, 77.85)] and 63.2% (95%Cl: 52.57,72.62) of the adolescents had

given a correct response to the question assessing interpretation of the energy and sugar

contents based on the nutrition facts given while 54.2% (95%Cl: 41.87,66.13)] responded

correctly for both questions on energy and sugar (Table 3.7.5).

3.7.4.6 Understanding of front of pack labelling among adolescents in WP Putrajaya

Overall, less than half of the adolescents [40.7% (95%CI: 31.9,50.0)] had given the correct

response to questions assessing interpretation of the energy content based on the front of

pack labelling given and [49.6% (95%CI:44.06,55.22)] to questions assessing interpretation of

the percentage of energy content based on the front of pack labelling given. However, the

results showed a low level of correct responses [27.1% (95%CI: 19.24,36.71)] to questions

assessing interpretations of both the energy content and the percentage of energy content

based on the front of pack labelling given (Table 3.7.6).

3.7.4.7 Understanding of the mostly and the least used ingredients based on the food

ingredient list among adolescents in WP Putrajaya

Overall, slightly more than half of the adolescents [52.6% (95%CI: 46.70, 58.39)] had given a

correct response to the question assessing interpretation of the mostly used ingredient in the

food based on the list of ingredients given. Girls [59.8% (95%CI: 52.60,66.51)] reported a

significantly higher prevalence of interpreting correctly as compared to the boys [46.4%

(95%CI: 40.53, 52.45)]. Only13.6% (95%CI: 9.27,19.48) of adolescents had given correct

response to the question assessing interpretation of the least used ingredient in the food

based on the list of ingredients given. The results showed a low level of correct responses

[4.3% (95%CI: 2.65,7.03)] to questions assessing interpretations of both the mostly and the

least used ingredients based on the ingredient list given (Table 3.7.7).

3.7.5 Discussion/Conclusion

This study provides useful information about the prevalence of reading food and nutrition

labelling among adolescents in WP Putrajaya. Findings from this study shows the prevalence

of not reading food label is low among the adolescent here. Continuous education regarding

understanding the food and nutrition labelling, not limited to the expiry date only, but also

the nutritional content and the benefits of front of pack labelling and nutrition information

panel is necessary. Boys had a higher prevalence of not reading food and nutrition labelling.

Thus, we need to be creative in educating and promotions to ensure the adolescents know

how to interpret the overall information that is stated at the food and nutrition labelling

before choosing packaged food and drinks. In this survey, majority of the adolescents still lack

of knowledge to determine the highest and lowest ingredients content based on the food

labels.

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

152

References

1. Institute for Public Health. National health and Morbidity Survey 2014. Malaysian

Adult Nutrition Survey. Vol II.

2. Malaysia Food Regulations (1985). Ministry of Health Malaysia.

3. National Coordinating Committee on Food and Nutrition. 2010. Malaysian Dietary

Guidelines. Ministry of Health.

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

153

Table 3.7.1: Prevalence of reading food and nutritional labelling when buying or receiving food/drink among adolescents (Cont.)

Lower Upper Lower Upper

WP PUTRAJAYA 566 2741 32.7 28.36 37.44 854 4413 52.7 46.81 58.53

Locality of School

 Urban 566 2741 32.7 28.36 37.44 854 4413 52.7 46.81 58.53

 Rural - - - - - - - - - -

Sex

 Boys 331 1608 34.5 28.59 40.87 426 2247 48.2 41.08 55.35

 Girls 235 1133 30.6 26.07 35.43 428 2166 58.4 51.34 65.12

Class

 Form 1 212 841 43.3 38.60 48.05 218 872 44.9 38.74 51.21

 Form 2 133 583 33.0 25.97 40.94 192 856 48.5 40.85 56.30

 Form 3 85 515 30.1 25.55 35.16 151 931 54.5 45.77 62.97

 Form 4 82 397 27.0 19.94 35.56 181 902 61.5 50.53 71.37

 Form 5 54 406 27.3 21.85 33.41 112 851 57.1 50.73 63.30

Ethnicity

 Malay 548 2655 32.4 28.07 37.05 841 4346 53.0 47.25 58.74

 Chinese 1 5 17.8 0.88 84.04 3 21 82.2 15.96 99.12

 Indian 14 66 91.5 34.68 99.55 1 6 8.5 0.45 65.32

 Bumiputera Sabah 1 4 12.2 1.61 54.20 5 19 54.4 23.24 82.43

 Bumiputera Sarawak 2 11 38.8 8.94 80.34 2 9 32.2 4.26 83.55

 Others - - - - - 2 12 67.1 5.40 98.64

BMI-for-age status (BAZ)

 Thinness (<-2sd) 33 160 34.6 21.67 50.32 46 244 52.9 36.45 68.71

 Normal (җ-2sd - ҖҌ1sd) 347 1672 31.3 25.87 37.19 551 2871 53.7 45.93 61.24

 Overweight (>+1sd - Җ+2sd) 109 535 39.4 30.38 49.24 127 641 47.2 40.47 54.05

 Obese (>+2sd) 77 374 31.1 23.74 39.49 130 657 54.5 50.00 59.00

Height-for-age status (HAZ)

 Stunting (<-2sd) 25 120 23.6 16.94 31.93 60 335 65.8 56.84 73.77

 bƻǊƳŀƭ ό җπнǎŘ ύ541 2621 33.3 28.71 38.33 794 4078 51.9 45.50 58.22

Yes, sometimes

Unweighted

Count

Estimated

Population

 Characteristic Unweighted

Count

Estimated

Population

Prevalence

(%)

Prevalence

(%)

95% CI

Yes, always

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

154

Table 3.7.1: Prevalence of reading food and nutritional labelling when buying or receiving food/drink among adolescents

Lower Upper

WP PUTRAJAYA 240 1219 14.6 12.17 17.32

Locality of School

 Urban 240 1219 14.6 12.17 17.32

 Rural - - - - -

Sex

 Boys 155 809 17.3 15.33 19.57

 Girls 85 410 11.0 7.98 15.10

Class

 Form 1 58 230 11.8 9.68 14.41

 Form 2 73 325 18.4 14.65 22.93

 Form 3 44 263 15.4 9.53 23.83

 Form 4 34 168 11.5 7.77 16.63

 Form 5 31 233 15.6 8.91 25.94

Ethnicity

 Malay 234 1193 14.6 12.19 17.31

 Chinese - - - - -

 Indian - - - - -

 Bumiputera Sabah 3 12 33.4 13.49 61.76

 Bumiputera Sarawak 2 8 29.0 6.33 71.17

 Others 1 6 32.9 1.36 94.60

BMI-for-age status (BAZ)

 Thinness (<-2sd) 12 58 12.5 6.20 23.61

 Normal (җ-2sd - ҖҌ1sd) 157 806 15.1 12.42 18.18

 Overweight (>+1sd - Җ+2sd) 36 182 13.4 8.53 20.35

 Obese (>+2sd) 35 173 14.4 9.68 20.87

Height-for-age status (HAZ)

 Stunting (<-2sd) 11 54 10.6 6.14 17.57

 bƻǊƳŀƭ ό җπнǎŘ ύ228 1160 14.8 12.18 17.78

 Characteristic Unweighted

Count

Estimated

Population

Prevalence

(%)

Never

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

155

Table 3.7.2: Reasons for not reading food label among adolescents (Cont.)

Lower Upper Lower Upper

WP PUTRAJAYA 35 169 13.9 7.59 24.09 41 198 16.3 8.95 27.77

Locality of School

 Urban 35 169 13.9 7.59 24.09 41 198 16.3 8.95 27.77

 Rural - - - - - - - - - -

Sex

 Boys 27 132 16.3 7.98 30.32 22 105 12.9 6.31 24.71

 Girls 8 38 9.2 4.90 16.70 19 94 22.9 13.12 36.74

Class

 Form 1 11 45 19.4 11.46 30.96 11 44 19.0 9.68 33.88

 Form 2 11 48 14.7 6.89 28.60 13 56 17.3 8.63 31.78

 Form 3 8 48 18.3 7.25 39.24 8 48 18.5 6.12 44.05

 Form 4 3 15 9.0 1.78 35.15 7 34 20.4 7.02 46.50

 Form 5 2 14 5.9 1.10 25.87 2 15 6.6 1.48 25.13

Ethnicity

 Malay 34 166 13.9 7.49 24.33 40 195 16.3 8.90 28.10

 Chinese - - - - - - - - - -

 Indian - - - - - - - - - -

 Bumiputera Sabah - - - - - 1 3 27.7 1.70 89.47

 Bumiputera Sarawak 1 4 45.5 2.28 96.75 - - - - -

 Others - - - - - - - - - -

BMI-for-age status (BAZ)

 Thinness (<-2sd) 2 8 14.2 2.15 55.50 - - - - -

 Normal (җ-2sd - ҖҌ1sd) 23 115 14.3 7.99 24.35 27 133 16.4 7.49 32.36

 Overweight (>+1sd - Җ+2sd) 5 23 12.7 3.92 34.02 5 25 13.6 4.37 35.21

 Obese (>+2sd) 5 23 13.1 5.55 27.98 9 41 23.7 10.45 45.13

Height-for-age status (HAZ)

 Stunting (<-2sd) 1 5 8.5 0.56 60.60 2 9 17.3 3.54 54.22

 bƻǊƳŀƭ ό җπнǎŘ ύ34 165 14.2 8.00 23.98 38 184 15.9 8.13 28.71

Size of the print too small Do not understand

Estimated

Population

Prevalence

(%)

95% CIUnweighted

Count

 Characteristic Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

156

Table 3.7.2: Reasons for not reading food label among adolescents (Cont.)

Lower Upper Lower Upper

WP PUTRAJAYA 88 475 39.0 28.61 50.39 41 194 15.9 12.27 20.38

Locality of School

 Urban 88 475 39.0 28.61 50.39 41 194 15.9 12.27 20.38

 Rural - - - - - - - - - -

Sex

 Boys 55 313 38.7 27.29 51.41 29 138 17.0 11.83 23.83

 Girls 33 162 39.5 24.99 56.21 12 56 13.8 6.65 26.32

Class

 Form 1 13 53 22.8 10.58 42.55 15 58 25.1 11.83 45.57

 Form 2 29 132 40.6 23.55 60.30 13 57 17.5 9.13 30.82

 Form 3 15 89 33.7 22.02 47.88 6 36 13.8 6.28 27.83

 Form 4 13 65 38.5 22.76 57.08 4 22 12.9 3.55 37.19

 Form 5 18 137 58.8 30.89 81.98 3 21 9.2 3.02 24.74

Ethnicity

 Malay 86 465 38.9 28.56 50.41 40 188 15.8 12.31 19.99

 Chinese - - - - - - - - - -

 Indian - - - - - - - - - -

 Bumiputera Sabah 1 5 38.6 2.75 93.32 - - - - -

 Bumiputera Sarawak - - - - - - - - - -

 Others 1 6 100.0 100.00 100.00 1 6 100.0 100.00 100.00

BMI-for-age status (BAZ)

 Thinness (<-2sd) 4 19 32.5 13.01 60.70 4 19 33.4 14.79 59.10

 Normal (җ-2sd - ҖҌ1sd) 58 319 39.6 29.07 51.13 23 110 13.6 8.18 21.90

 Overweight (>+1sd - Җ+2sd) 16 79 43.6 31.18 56.92 6 28 15.3 7.00 30.16

 Obese (>+2sd) 10 58 33.3 14.30 60.00 8 37 21.3 7.13 48.78

Height-for-age status (HAZ)

 Stunting (<-2sd) 5 28 51.3 15.14 86.16 2 9 17.5 3.35 56.50

 bƻǊƳŀƭ ό җπнǎŘ ύ83 447 38.5 28.71 49.41 39 185 15.9 12.05 20.69

Not interesting Do not know the importance of food label

95% CI Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CIUnweighted

Count

Estimated

Population

Prevalence

(%)

 Characteristic

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

157

Table 3.7.2: Reasons for not reading food label among adolescents

Lower Upper Lower Upper

WP PUTRAJAYA 41 229 18.8 12.29 27.67 29 158 13.0 8.59 19.18

Locality of School

 Urban 41 229 18.8 12.29 27.67 29 158 13.0 8.59 19.18

 Rural - - - - - - - - - -

Sex

 Boys 25 145 17.9 9.67 30.68 19 108 13.3 9.05 19.15

 Girls 16 84 20.6 12.35 32.36 10 51 12.4 6.61 21.91

Class

 Form 1 8 34 14.6 5.28 34.51 5 19 8.4 2.92 22.03

 Form 2 5 22 6.6 3.41 12.52 6 26 8.1 1.65 31.65

 Form 3 12 73 27.8 11.51 53.18 8 48 18.4 10.71 29.79

 Form 4 8 41 24.1 9.97 47.67 4 19 11.5 3.45 32.22

 Form 5 8 60 26.0 14.32 42.37 6 45 19.3 8.83 37.06

Ethnicity

 Malay 38 216 18.1 12.09 26.10 28 154 12.9 8.59 19.01

 Chinese - - - - - - - - - -

 Indian - - - - - - - - - -

 Bumiputera Sabah - - - - - 1 3.99376 33.662704 2.2133 91.92

 Bumiputera Sarawak 2 8 100.0 100.00 100.00 - - - - -

 Others 1 6 100.0 100.00 100.00 - - - - -

BMI-for-age status (BAZ)

 Thinness (<-2sd) 2 9 16.1 3.91 47.37 1 6 10.2 0.72 63.87

 Normal (җ-2sd - ҖҌ1sd) 28 161 20.0 11.93 31.52 22 118 14.6 8.97 23.00

 Overweight (>+1sd - Җ+2sd) 8 44 24.1 10.87 45.37 2 12 6.7 1.44 26.12

 Obese (>+2sd) 3 15 8.6 2.30 27.43 4 22 12.8 4.50 31.53

Height-for-age status (HAZ)

 Stunting (<-2sd) - - - - - 2 9 15.9 3.32 51.09

 bƻǊƳŀƭ ό җπнǎŘ ύ41 229 19.7 12.76 29.28 27 150 12.9 8.86 18.43

95% CI

Time constraint Already aware of the food label information

Estimated

Population

Prevalence

(%)

95% CI Unweighted

Count

Estimated

Population

Prevalence

(%)

Unweighted

Count

 Characteristic

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

158

Table 3.7.3a: Prevalence of reading nutrition information (macronutrient) among those who read food label (Yes, always/ Yes, sometimes) (Cont)

Lower Upper Lower Upper

WP PUTRAJAYA 589 3006 42.0 37.25 46.95 580 3014 42.1 32.72 52.14

Locality of School

 Urban 589 3006 42.0 37.25 46.95 580 3014 42.1 32.72 52.14

 Rural - - - - - - - - - -

Sex

 Boys 342 1751 45.4 40.53 50.42 273 1432 37.2 28.76 46.41

 Girls 247 1255 38.0 31.42 45.14 307 1581 47.9 36.48 59.59

Class

 Form 1 165 661 38.6 35.14 42.20 155 618 36.1 27.38 45.84

 Form 2 146 652 45.3 37.06 53.82 128 577 40.1 30.10 50.94

 Form 3 104 638 44.1 34.42 54.24 87 537 37.1 24.70 51.55

 Form 4 101 501 38.6 29.95 48.04 115 563 43.4 36.33 50.69

 Form 5 73 554 44.1 37.57 50.77 95 718 57.2 41.78 71.25

Ethnicity

 Malay 569 2910 41.6 36.72 46.57 564 2934 41.9 32.50 51.93

 Chinese 2 12 47.2 16.97 79.69 2 14 52.8 20.31 83.03

 Indian 11 51 71.1 42.93 88.91 8 38 52.0 28.57 74.58

 Bumiputera Sabah 4 16 69.4 21.80 94.85 2 8 35.2 2.79 91.15

 Bumiputera Sarawak 1 5 24.9 1.74 86.13 2 9 45.4 6.11 91.39

 Others 2 12 100.0 100.00 100.00 2 12 100.0 100.00 100.00

BMI-for-age status (BAZ)

 Thinness (<-2sd) - - - - - - - - - -

 Normal (җ-2sd - ҖҌ1sd) 369 1878 41.3 35.25 47.71 389 2047 45.1 34.50 56.08

 Overweight (>+1sd - Җ+2sd) 92 475 40.4 32.85 48.34 101 508 43.2 32.57 54.48

 Obese (>+2sd) 86 434 42.1 33.46 51.25 59 295 28.6 21.40 37.03

Height-for-age status (HAZ)

 Stunting (<-2sd) 38 190 41.8 33.01 51.15 34 189 41.5 29.09 55.16

 bƻǊƳŀƭ ό җπнǎŘ ύ551 2816 42.0 36.50 47.78 546 2825 42.2 32.84 52.09

Unweighted

Count

Prevalence

(%)

95% CIEstimated

Population

Yes, always/ Yes, sometimes

 Characteristic
Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI

Total energy Carbohydrate

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

159

Table 3.7.3a: Prevalence of reading nutrition information (macronutrient) among those who read food label (Yes, always/ Yes, sometimes)

Lower Upper Lower Upper

WP PUTRAJAYA 646 3353 46.9 38.63 55.28 331 1745 24.4 18.82 30.98

Locality of School

 Urban 646 3353 46.9 38.63 55.28 331 1745 24.4 18.82 30.98

 Rural - - - - - - - - - -

Sex

 Boys 291 1534 39.8 31.28 48.96 194 1037 26.9 19.61 35.68

 Girls 355 1819 55.1 46.77 63.24 137 708 21.5 16.53 27.41

Class

 Form 1 176 713 41.6 34.06 49.62 96 385 22.5 15.84 30.87

 Form 2 142 641 44.6 33.24 56.47 61 274 19.0 13.62 25.90

 Form 3 101 629 43.5 33.49 54.09 68 423 29.3 19.29 41.75

 Form 4 132 649 50.0 42.14 57.79 55 277 21.4 12.42 34.23

 Form 5 95 720 57.3 50.31 64.05 51 385 30.7 24.76 37.30

Ethnicity

 Malay 627 3253 46.5 38.05 55.07 320 1691 24.2 18.49 30.89

 Chinese 3 21 82.2 15.96 99.12 1 8 29.4 6.39 71.82

 Indian 10 49 68.4 44.04 85.61 6 31 42.3 26.44 59.97

 Bumiputera Sabah 3 13 54.3 7.90 94.27 3 12 50.3 10.18 90.06

 Bumiputera Sarawak 2 9 48.1 6.72 92.29 - - - - -

 Others 1 8 65.4 65.38 65.38 1 4 34.6 34.62 34.62

BMI-for-age status (BAZ)

 Thinness (<-2sd) - - - - - - - - - -

 Normal (җ-2sd - ҖҌ1sd) 404 2104 46.3 38.20 54.65 224 1182 26.0 19.73 33.50

 Overweight (>+1sd - Җ+2sd) 116 602 51.1 37.56 64.57 51 267 22.7 17.89 28.32

 Obese (>+2sd) 95 487 47.3 37.17 57.57 38 188 18.2 10.20 30.41

Height-for-age status (HAZ)

 Stunting (<-2sd) 29 164 36.0 21.50 53.64 20 104 22.9 14.56 34.09

 bƻǊƳŀƭ ό җπнǎŘ ύ617 3189 47.6 38.63 56.73 311 1641 24.5 18.83 31.21

Unweighted

Count

Estimated

Population

Unweighted

Count

Estimated

Population

Yes, always/ Yes, sometimes

Prevalence

(%)

 Characteristic
Prevalence

(%)

95% CI

Protein

95% CI

Fat

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

160

Table 3.7.3b: Prevalence of reading nutrition information (micronutrient/fiber) among those who read food label (Yes, always/ Yes, sometimes) (Cont)

Lower Upper Lower Upper

WP PUTRAJAYA 157 841 11.8 8.45 16.12 269 1348 18.8 16.47 21.46

Locality of School

 Urban 157 841 11.8 8.45 16.12 269 1348 18.8 16.47 21.46

 Rural - - - - - - - - - -

Sex

 Boys 80 440 11.4 7.64 16.72 136 692 17.9 14.66 21.78

 Girls 77 401 12.1 8.46 17.13 133 656 19.9 16.99 23.12

Class

 Form 1 32 129 7.5 5.15 10.94 91 364 21.2 17.79 25.15

 Form 2 38 174 12.1 7.22 19.54 65 288 20.0 15.76 25.02

 Form 3 25 155 10.8 5.41 20.22 41 252 17.4 11.92 24.72

 Form 4 34 169 13.0 10.13 16.61 37 182 14.0 9.82 19.56

 Form 5 28 213 16.9 11.68 23.90 35 262 20.9 17.06 25.30

Ethnicity

 Malay 152 814 11.6 8.33 15.99 257 1293 18.5 16.06 21.15

 Chinese 1 8 29.4 6.39 71.82 - - - - -

 Indian 3 14 20.0 4.73 55.60 5 24 33.9 22.46 47.52

 Bumiputera Sabah - - - - - 4 15 64.1 20.42 92.52

 Bumiputera Sarawak 1 5 24.9 1.74 86.13 2 11 56.2 9.21 94.21

 Others - - - - - 1 4 34.6 34.62 34.62

BMI-for-age status (BAZ)

 Thinness (<-2sd) 10 58 14.3 8.39 23.24 21 107 26.5 12.43 47.79

 Normal (җ-2sd - ҖҌ1sd) 114 607 13.4 9.35 18.73 190 932 20.5 17.81 23.52

 Overweight (>+1sd - Җ+2sd) 25 134 11.4 6.77 18.62 33 176 15.0 10.90 20.27

 Obese (>+2sd) 8 42 4.1 2.53 6.45 25 132 12.8 7.43 21.21

Height-for-age status (HAZ)

 Stunting (<-2sd) 11 51 11.3 5.46 21.93 17 85 18.8 9.24 34.43

 bƻǊƳŀƭ ό җπнǎŘ ύ146 789 11.8 8.17 16.71 252 1262 18.8 16.60 21.30

 Characteristic

Yes, always/ Yes, sometimes

Estimated

Population

Prevalence

(%)

95% CI Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI

Sodium Vitamin

Unweighted

Count

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

161

Table 3.7.3b: Prevalence of reading nutrition information (micronutrient/fiber) among those who read food label (Yes, always/ Yes, sometimes)

Lower Upper Lower Upper

WP PUTRAJAYA 132 700 9.8 7.71 12.33 137 723 10.1 8.81 11.56

Locality of School

 Urban 132 700 9.8 7.71 12.33 137 723 10.1 8.81 11.56

 Rural - - - - - - - - - -

Sex

 Boys 68 385 10.0 7.01 14.03 66 360 9.3 6.75 12.80

 Girls 64 315 9.5 8.27 10.97 71 363 11.0 8.92 13.49

Class

 Form 1 23 94 5.5 3.40 8.67 26 105 6.1 3.85 9.61

 Form 2 42 188 13.0 8.54 19.43 34 154 10.7 6.66 16.78

 Form 3 19 118 8.1 4.98 12.98 23 141 9.7 6.63 14.03

 Form 4 23 114 8.8 5.46 13.91 32 159 12.3 8.14 18.07

 Form 5 25 186 14.8 10.53 20.46 22 164 13.0 10.00 16.81

Ethnicity

 Malay 127 677 9.7 7.55 12.31 134 708 10.1 8.96 11.41

 Chinese - - - - - - - - - -

 Indian 3 14 20.0 4.73 55.60 3 14 20.0 4.73 55.60

 Bumiputera Sabah 2 8 33.4 11.39 66.24 - - - - -

 Bumiputera Sarawak - - - - - - - - - -

 Others - - - - - - - - - -

BMI-for-age status (BAZ)

 Thinness (<-2sd) 8 46 11.5 3.98 28.89 5 29 7.2 2.24 20.92

 Normal (җ-2sd - ҖҌ1sd) 99 511 11.3 8.60 14.58 95 497 10.9 8.90 13.40

 Overweight (>+1sd - Җ+2sd) 18 106 9.0 5.32 14.93 28 150 12.8 8.00 19.72

 Obese (>+2sd) 7 36 3.5 1.55 7.58 9 46 4.5 2.53 7.84

Height-for-age status (HAZ)

 Stunting (<-2sd) 10 52 11.4 6.38 19.52 10 51 11.3 5.50 21.78

 bƻǊƳŀƭ ό җπнǎŘ ύ122 648 9.7 7.50 12.38 127 671 10.0 8.77 11.43

 Characteristic
Estimated

Population

Unweighted

Count

Yes, always/ Yes, sometimes

Prevalence

(%)

95% CI

Mineral Fiber

Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

162

Table 3.7.4: Prevalence of reading food label among those who read food label (Yes, always/ Yes, sometimes) (Cont.)

Lower Upper Lower Upper

WP PUTRAJAYA 1095 5616 78.5 70.315 84.918 246 1268 17.7 13.893 22.332

Locality of School

 Urban 1095 5616 78.5 70.315 84.918 246 1268 17.7 13.893 22.332

 Rural - - - - - - - - - -

Sex

 Boys 567 2947 76.5 67.27 83.683 139 710 18.4 15.715 21.493

 Girls 528 2669 80.9 72.245 87.331 107 557 16.9 11.61 23.932

Class

 Form 1 311 1250 73.0 62.33 81.467 68 272 15.9 13.016 19.294

 Form 2 244 1086 75.5 63.126 84.666 61 276 19.2 13.497 26.459

 Form 3 189 1158 80.1 68.326 88.207 33 203 14.1 6.8492 26.711

 Form 4 206 1026 79.0 67.044 87.451 48 243 18.7 14.141 24.257

 Form 5 145 1096 87.2 80.764 91.756 36 274 21.8 13.563 33.057

Ethnicity

 Malay 1070 5493 78.5 70.214 84.91 238 1231 17.6 13.635 22.362

 Chinese 4 26 100.0 100 100 1 6 23.3 1.1759 88.596

 Indian 13 62 85.2 55.933 96.334 5 23 31.6 21.656 43.527

 Bumiputera Sabah 5 20 83.3 20.864 98.951 1 4 15.1 1.4712 67.926

 Bumiputera Sarawak 1 5 23.3 1.5934 85.027 1 5 24.9 1.7356 86.13

 Others 2 12 100.0 100 100 - - - - -

BMI-for-age status (BAZ)

 Thinness (<-2sd) 62 322 79.8 63.757 89.861 14 80 19.8 12.763 29.38

 Normal (җ-2sd - ҖҌ1sd) 716 3688 81.2 72.604 87.561 153 780 17.2 13.326 21.867

 Overweight (>+1sd - Җ+2sd) 172 873 74.2 65.288 81.464 47 239 20.3 17.383 23.669

 Obese (>+2sd) 145 733 71.0 60.792 79.51 32 168 16.3 9.6755 26.164

Height-for-age status (HAZ)

 Stunting (<-2sd) 65 349 76.7 63.122 86.323 10 50 11.1 6.0012 19.493

 bƻǊƳŀƭ ό җπнǎŘ ύ1030 5267 78.6 69.942 85.331 236 1217 18.2 13.984 23.28

 Characteristic

Expiry date Nutritional claim

Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

163

Table 3.7.4: Prevalence of reading food label among those who read food label (Yes, always/ Yes, sometimes) (Cont.)

Lower Upper Lower Upper

WP PUTRAJAYA 349 1843 25.8 19.90 32.651 838 4301 60.1 47.726171 71.350377

Locality of School

 Urban 349 1843 25.8 19.90 32.651 838 4301 60.1 47.726171 71.350377

 Rural - - - - - - - - - -

Sex

 Boys 178 949 24.6 18.39 32.162 403 2106 54.6 42.472783 66.286995

 Girls 171 894 27.1 20.67 34.642 435 2195 66.5 50.192681 79.677735

Class

 Form 1 89 350 20.4 14.97 27.232 229 923 53.9 43.510006 63.981891

 Form 2 70 317 22.0 14.39 32.146 190 851 59.1 42.979621 73.548011

 Form 3 60 372 25.7 16.11 38.418 127 787 54.4 37.062195 70.774983

 Form 4 70 350 26.9 18.70 37.139 178 880 67.7 55.904418 77.642081

 Form 5 60 455 36.2 26.13 47.667 114 860 68.4 57.41656 77.703326

Ethnicity

 Malay 337 1779 25.4 19.42 32.493 822 4230 60.4 47.894151 71.716454

 Chinese 3 21 82.2 15.96 99.117 - - - - -

 Indian 5 25 34.0 12.42 65.161 8 35 48.9 34.42178 63.478049

 Bumiputera Sabah 1 4 15.1 1.47 67.926 5 19 81.7 30.177486 97.867484

 Bumiputera Sarawak 1 4 20.5 1.37 82.789 1 5 24.9 1.7355744 86.129733

 Others 2 12 100.0 100.00 100.00 2 12 100.0 100.00 100.00

BMI-for-age status (BAZ)

 Thinness (<-2sd) 19 111 27.5 16.10 42.875 44 232 57.4 39.319721 73.775321

 Normal (җ-2sd - ҖҌ1sd) 225 1207 26.6 20.71 33.386 544 2799 61.6 49.219485 72.681946

 Overweight (>+1sd - Җ+2sd) 66 338 28.8 17.68 43.171 138 699 59.5 47.466778 70.443761

 Obese (>+2sd) 39 187 18.1 11.16 28.091 112 571 55.3 40.341363 69.388101

Height-for-age status (HAZ)

 Stunting (<-2sd) 21 122 26.8 18.81 36.595 45 250 55.1 42.757852 66.774824

 bƻǊƳŀƭ ό җπнǎŘ ύ328 1721 25.7 19.64 32.857 793 4051 60.5 47.365989 72.224655

 Characteristic

Nutrition fact

Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI

Halal logo

Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

164

Table 3.7.4: Prevalence of reading food label among those who read food label (Yes, always/ Yes, sometimes)

Lower Upper Lower Upper

WP PUTRAJAYA 439 2323 32.5 22.835 43.852 289 1534 21.4 15.486 28.911

Locality of School

 Urban 439 2323 32.5 22.835 43.852 289 1534 21.4 15.486 28.911

 Rural - - - - - - - - - -

Sex

 Boys 203 1091 28.3 19.387 39.302 145 780 20.2 13.328 29.518

 Girls 236 1232 37.3 26.124 50.106 144 754 22.9 16.991 30

Class

 Form 1 112 451 26.3 18.91 35.326 72 293 17.1 12.193 23.429

 Form 2 85 385 26.8 16.732 39.919 61 278 19.3 12.6 28.425

 Form 3 71 441 30.5 16.319 49.738 57 354 24.5 14.018 39.222

 Form 4 96 478 36.8 27.739 46.913 54 269 20.7 16.214 25.979

 Form 5 75 567 45.2 30.05 61.217 45 341 27.1 18.835 37.365

Ethnicity

 Malay 422 2239 32.0 22.169 43.689 276 1470 21.0 14.777 28.938

 Chinese 1 8 29.4 6.3938 71.82 1 8 29.4 6.3938 71.82

 Indian 9 45 62.3 45.99 76.248 8 39 53.6 36.418 69.921

 Bumiputera Sabah 5 20 83.3 20.864 98.951 3 12 50.3 10.184 90.056

 Bumiputera Sarawak 1 4 20.5 1.3656 82.789 1 6 31.3 2.3999 89.445

 Others 1 8 65.4 65.382 65.382 - - - - -

BMI-for-age status (BAZ)

 Thinness (<-2sd) 30 165 40.9 25.092 58.753 19 102 25.4 13.968 41.561

 Normal (җ-2sd - ҖҌ1sd) 287 1511 33.3 23.316 44.952 189 998 22.0 16.447 28.73

 Overweight (>+1sd - Җ+2sd) 72 379 32.2 22.822 43.334 49 259 22.1 13.043 34.804

 Obese (>+2sd) 50 268 26.0 15.839 39.543 32 174 16.9 10.186 26.613

Height-for-age status (HAZ)

 Stunting (<-2sd) 21 112 24.5 15.061 37.318 15 79 17.3 11.683 24.884

 bƻǊƳŀƭ ό җπнǎŘ ύ418 2211 33.0 22.536 45.484 274 1455 21.7 15.363 29.793

 Characteristic

Food ingredients Storage instruction

95% CIEstimated

Population

Prevalence

(%)

Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI Unweighted

Count

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

165

Table 3.7.5: Prevalence of undertanding on the interpretation calorie and sugar content on the nutrition labelling among adolescents (Cont.)

Lower Upper Lower Upper

WP PUTRAJAYA 873 4544 54.2 41.87 66.13 1125 5759 68.7 57.93 77.85

Locality of School

 Urban 873 4544 54.2 41.87 66.13 1125 5759 68.7 57.93 77.85

 Rural - - - - - - - - - -

Sex

 Boys 478 2543 54.5 38.77 69.43 631 3279 70.3 57.47 80.59

 Girls 395 2001 53.9 41.02 66.28 494 2479 66.8 53.29 77.99

Class

 Form 1 224 901 46.3 36.94 55.84 311 1243 63.8 55.51 71.37

 Form 2 196 879 49.8 34.94 64.69 261 1166 66.1 51.38 78.25

 Form 3 154 955 55.9 40.93 69.81 189 1167 68.3 56.90 77.87

 Form 4 179 891 60.7 41.50 77.12 225 1122 76.4 62.76 86.21

 Form 5 120 919 61.7 50.69 71.67 139 1061 71.3 58.81 81.15

Ethnicity

 Malay 853 4443 54.2 41.85 66.04 1099 5630 68.7 57.72 77.88

 Chinese 3 21 82.2 15.96 99.12 3 21 82.2 15.96 99.12

 Indian 10 45 63.0 29.81 87.21 13 61 85.0 55.35 96.28

 Bumiputera Sabah 3 12 34.7 2.90 90.44 4 16 44.0 7.72 88.05

 Bumiputera Sarawak 1 5 17.7 1.21 79.01 3 13 48.8 14.25 84.48

 Others 3 17 100.0 100.00 100.00 3 17 100.0 100.00 100.00

BMI-for-age status (BAZ)

 Thinness (<-2sd) 49 250 54.1 39.25 68.23 60 302 65.4 51.62 76.96

 Normal (җ-2sd - ҖҌ1sd) 562 2940 54.9 43.09 66.22 734 3777 70.6 60.42 79.02

 Overweight (>+1sd - Җ+2sd) 136 704 51.9 33.86 69.40 170 870 64.1 46.37 78.65

 Obese (>+2sd) 126 651 54.0 42.17 65.39 161 810 67.2 56.70 76.22

Height-for-age status (HAZ)

 Stunting (<-2sd) 47 253 49.7 31.07 68.34 61 327 64.3 43.65 80.70

 bƻǊƳŀƭ ό җπнǎŘ ύ826 4292 54.6 42.31 66.31 1064 5432 69.1 58.49 77.99

Both Correct Interpretation calorie correct

Estimated

Population

Prevalence

(%)

95% CIUnweighted

Count

 Characteristic Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

166

Table 3.7.5: Prevalence of undertanding on the interpretation calorie and sugar content on the nutrition labelling among adolescents

Lower Upper

WP PUTRAJAYA 1027 5291 63.2 52.57 72.62

Locality of School

 Urban 1027 5291 63.2 52.57 72.62

 Rural - - - - -

Sex

 Boys 568 2988 64.1 50.49 75.71

 Girls 459 2303 62.0 51.03 71.92

Class

 Form 1 279 1122 57.6 50.40 64.50

 Form 2 235 1052 59.6 45.75 72.06

 Form 3 177 1094 64.0 48.34 77.16

 Form 4 201 997 67.9 49.89 81.83

 Form 5 135 1027 69.0 60.05 76.72

Ethnicity

 Malay 1003 5171 63.1 52.48 72.54

 Chinese 3 21 82.2 15.96 99.12

 Indian 12 56 78.0 57.92 90.13

 Bumiputera Sabah 4 17 47.4 6.65 91.94

 Bumiputera Sarawak 2 8 30.9 4.01 82.64

 Others 3 17 100.0 100.00 100.00

BMI-for-age status (BAZ)

 Thinness (<-2sd) 64 324 70.2 58.59 79.62

 Normal (җ-2sd - ҖҌ1sd) 650 3368 62.9 52.69 72.11

 Overweight (>+1sd - Җ+2sd) 158 812 59.8 43.04 74.57

 Obese (>+2sd) 155 787 65.3 52.38 76.34

Height-for-age status (HAZ)

 Stunting (<-2sd) 55 289 56.8 37.56 74.12

 bƻǊƳŀƭ ό җπнǎŘ ύ972 5002 63.6 53.27 72.84

Interpretation of sugar correct

 Characteristic Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

167

Table 3.7.6: Prevalence of understanding on correct interpretation of front of pack labelling for energy among adolescents (Cont.)

Lower Upper Lower Upper

WP PUTRAJAYA 424 2270 27.1 19.24 36.71 648 3405 40.7 31.94 50.00

Locality of School

 Urban 424 2270 27.1 19.24 36.71 648 3405 40.7 31.94 50.00

 Rural - - - - - - - - - -

Sex

 Boys 234 1271 27.3 18.72 37.86 360 1904 40.8 31.92 50.37

 Girls 190 999 26.9 16.93 39.93 288 1501 40.4 28.32 53.85

Class

 Form 1 98 401 20.6 12.57 31.91 159 639 32.8 26.42 39.98

 Form 2 87 397 22.5 15.44 31.56 139 632 35.8 26.06 46.97

 Form 3 78 487 28.5 18.16 41.75 111 687 40.2 28.52 53.14

 Form 4 89 438 29.8 23.89 36.51 141 700 47.7 38.94 56.57

 Form 5 72 547 36.7 26.07 48.91 98 746 50.1 36.83 63.40

Ethnicity

 Malay 415 2219 27.1 19.06 36.90 636 3338 40.7 31.95 50.12

 Chinese 1 8 29.4 6.39 71.82 2 14 52.8 20.31 83.03

 Indian 5 27 37.1 14.63 66.95 5 27 37.1 14.63 66.95

 Bumiputera Sabah 1 5 12.7 0.80 72.24 1 5 12.7 0.80 72.24

 Bumiputera Sarawak 1 5 17.7 1.21 79.01 2 9 32.2 4.26 83.55

 Others 1 8 43.8 8.75 86.41 2 13 76.8 41.64 93.88

BMI-for-age status (BAZ)

 Thinness (<-2sd) 27 141 30.6 24.23 37.71 44 221 47.8 35.82 60.13

 Normal (җ-2sd - ҖҌ1sd) 258 1387 25.9 18.31 35.30 391 2077 38.8 29.97 48.44

 Overweight (>+1sd - Җ+2sd) 72 383 28.2 15.36 46.00 108 566 41.7 27.18 57.72

 Obese (>+2sd) 67 359 29.8 21.17 40.10 105 542 45.0 36.45 53.81

Height-for-age status (HAZ)

 Stunting (<-2sd) 22 129 25.4 14.07 41.59 38 207 40.8 29.88 52.70

 bƻǊƳŀƭ ό җπнǎŘ ύ402 2140 27.2 19.40 36.76 610 3198 40.7 31.66 50.34

 Characteristic

Both correct Know only the energy content

Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

168

Table 3.7.6: Prevalence of understanding on correct interpretation of front of pack labelling for energy among adolescents

Lower Upper

WP PUTRAJAYA 813 4157 49.6 44.06 55.22

Locality of School

 Urban 813 4157 49.6 44.06 55.22

 Rural - - - - -

Sex

 Boys 463 2406 51.6 46.69 56.44

 Girls 350 1752 47.2 38.51 56.03

Class

 Form 1 232 938 48.2 39.51 56.99

 Form 2 197 870 49.3 43.06 55.63

 Form 3 142 877 51.3 41.07 61.42

 Form 4 136 671 45.7 36.93 54.79

 Form 5 106 801 53.8 43.33 63.95

Ethnicity

 Malay 795 4066 49.6 43.86 55.34

 Chinese 1 8 29.4 6.39 71.82

 Indian 10 49 68.4 44.04 85.61

 Bumiputera Sabah 3 12 34.2 14.15 62.01

 Bumiputera Sarawak 2 11 39.9 5.67 88.01

 Others 2 12 67.1 5.40 98.64

BMI-for-age status (BAZ)

 Thinness (<-2sd) 47 243 52.6 39.93 65.03

 Normal (җ-2sd - ҖҌ1sd) 520 2669 49.9 44.95 54.79

 Overweight (>+1sd - Җ+2sd) 130 661 48.7 35.72 61.83

 Obese (>+2sd) 116 584 48.5 40.93 56.11

Height-for-age status (HAZ)

 Stunting (<-2sd) 45 246 48.3 30.08 66.95

 bƻǊƳŀƭ ό җπнǎŘ ύ767 3907 49.7 44.72 54.66

 Characteristic

Know only the percentage of contribution by serving of

foods

Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

169

Table 3.7.7: Prevalence on the understanding of food ingredients among adolescents (Cont.)

Lower Upper Lower Upper

WP PUTRAJAYA 65 311 4.3 2.65 7.03 730 3761 52.6 46.70 58.39

Locality of School

 Urban 65 311 4.3 2.65 7.03 730 3761 52.6 46.70 58.39

 Rural - - - - - - - - - -

Sex

 Boys 33 155 4.0 2.36 6.79 341 1790 46.4 40.53 52.45

 Girls 32 155 4.7 2.44 8.86 389 1971 59.8 52.60 66.51

Class

 Form 1 25 98 5.7 3.03 10.57 197 789 46.1 39.82 52.45

 Form 2 12 53 3.7 1.69 7.92 163 730 50.7 39.12 62.28

 Form 3 12 72 5.0 2.03 11.70 122 752 52.0 43.76 60.10

 Form 4 12 58 4.5 1.51 12.44 145 707 54.4 45.35 63.23

 Form 5 4 29 2.3 1.02 5.26 103 783 62.3 49.67 73.51

Ethnicity

 Malay 61 293 4.2 2.48 6.97 709 3661 52.3 46.17 58.34

 Chinese 1 5 17.8 0.88 84.04 3 18 70.6 28.18 93.61

 Indian 3 13 18.4 6.99 40.47 10 45 62.6 27.44 88.08

 Bumiputera Sabah - - - - - 4 16 66.4 22.61 93.04

 Bumiputera Sarawak - - - - - 2 10 51.9 7.71 93.28

 Others - - - - - 2 12 100.0 100.00 100.00

BMI-for-age status (BAZ)

 Thinness (<-2sd) 2 8 2.0 0.21 16.34 38 199 49.3 40.69 57.86

 Normal (җ-2sd - ҖҌ1sd) 41 200 4.4 2.62 7.32 472 2458 54.1 46.74 61.33

 Overweight (>+1sd - Җ+2sd) 14 68 5.8 2.81 11.58 116 582 49.5 42.28 56.68

 Obese (>+2sd) 8 34 3.3 0.92 11.31 104 522 50.6 42.36 58.90

Height-for-age status (HAZ)

 Stunting (<-2sd) 5 26 5.6 2.09 14.28 43 232 50.9 33.70 67.94

 bƻǊƳŀƭ ό җπнǎŘ ύ 60 285 4.3 2.63 6.82 687 3530 52.7 46.94 58.38

 Characteristic
Both Correct Know only the highest ingredient

Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

170

Table 3.7.7: Prevalence on the understanding of food ingredients among adolescents

Lower Upper

WP PUTRAJAYA 201 972 13.6 9.27 19.48

Locality of School

 Urban 201 972 13.6 9.27 19.48

 Rural - - - - -

Sex

 Boys 131 631 16.4 10.30 25.02

 Girls 70 341 10.3 5.58 18.32

Class

 Form 1 70 277 16.2 13.40 19.43

 Form 2 50 220 15.3 9.20 24.25

 Form 3 28 166 11.5 7.70 16.74

 Form 4 34 166 12.8 6.44 23.86

 Form 5 19 143 11.3 6.23 19.79

Ethnicity

 Malay 195 945 13.5 9.22 19.35

 Chinese 1 5 17.8 0.88 84.04

 Indian 4 17 24.2 12.27 42.18

 Bumiputera Sabah - - - - -

 Bumiputera Sarawak 1 5 23.3 1.59 85.03

 Others - - - - -

BMI-for-age status (BAZ)

 Thinness (<-2sd) 15 80 19.9 15.04 25.76

 Normal (җ-2sd - ҖҌ1sd) 132 642 14.1 9.81 19.96

 Overweight (>+1sd - Җ+2sd) 29 137 11.6 7.33 17.96

 Obese (>+2sd) 25 113 10.9 4.17 25.63

Height-for-age status (HAZ)

 Stunting (<-2sd) 17 87 19.2 6.82 43.63

 bƻǊƳŀƭ ό җπнǎŘ ύ184 884 13.2 8.96 19.03

 Characteristic

Know only the lowest ingredient

Unweighted

Count

Estimated

Population

Prevalence

(%)

95% CI

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

171

APPENDICES

Appendix 1: Members of Steering Committee NHMS 2015-2018

1. Director General of Health

2. Deputy Director General of Health (Public Health)

3. Deputy Director General of Health (Medical)

4. Deputy Director General of Health (Research & Tech Support)

5. Director, Oral Health Division

6. Director, Pharmaceutical Services Division

7. Director, Food Safety and Quality Programmed Division

8. Director, Medical Development Division

9. Director, Planning Division

10. Director, Health Education Division

11. Director, Disease Control Division

12. Director, Family Health Development Division

13. Director, Nutrition Division

14. Representative of State Directors

15. Director, Institute for Public Health

16. Dean Faculty of Medicine, University of Malaya

17. Dean Faculty of Medicine, National University of Malaysia

18. Principle Investigator, NHMS

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

172

Appendix 2: Term of Reference for NHMS 2015-2018 Steering Committee

1. To approve the objectives and scopes of NHMS 2015-2018.

2. To facilitate inter and intra sectorial collaboration.

3. To monitor the implementation of the NHMS 2015-2018.

4. To facilitate the utilisation of the NHMS 2015-2018 findings.

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

173

Appendix 3: List of members of Central Coordinating Committee, NHMS 2017

1. Dr Hj Tahir bin Aris, Director of Institute for Public Health

2. Dr Muhammad Fadhli bin Mohd Yusoff, Coordinator of NHMS 2015-2018

3. Dr. S Maria binti Awaluddin, Principal Investigator of Adolescent Health Survey

4. Pn. Ruhaya binti Salleh, Principal Investigator of Adolescent Nutrition Survey

5. En. Mohamad Aznuddin bin Abd Razak, Principal Investigator of Healthy Mind Screening

using DASS

6. Dr Mohd Azahadi bin Omar, Head Data Processing and Data Management

7. Dr Noor Ani binti Ahmad, Central Field Supervisor of Perlis & Kedah

8. Dr. Nor Asiah binti Mohamad, Central Field Supervisor of Johor, Melaka & Negeri Sembilan

9. Dr. Rajini a/p Sooryanarayana, Data Processing & Quality

10. Pn. Tee Guat Hiong, Central Field Supervisor of Sarawak

11. Dr. Nur Liana binti Ab. Majid, Central Field Supervisor of WP Kuala Lumpur, WP Putrajaya &

Selangor

12. Cik Hasimah binti Ismail, Central Field Supervisor of Pahang, Kelantan & Terengganu

13. Pn. Norzawati binti Yeop, Central Field Supervisor of Perak & Kedah

14. Pn. Norazizah binti Ibrahim Wong, Data Processing & Quality

15. En. Mohd Hazrin bin Hasim @ Hashim, Central Field Supervisor of WP Labuan & Sabah

16. Pn. Lalitha a/p Palaniveloo, Person in charge for Dietary Intake

17. tƴΦ {ƛǘƛ bƻǊΩ!ƛƴ ōƛƴǘƛ IŀǎƘƛƳΣ IŜŀŘ ƻŦ L/¢ {ǳǇǇƻǊǘ

18. En. Lim Kuang Kuay, Logistic Support

19. Pn. Hamizatul Akmal binti Abd. Hamid, Project Manager

20. Pn Wan Shakira binti Rodzlan Hasani, Project Manager

21. Pn. Cheong Siew Man, Person in-charge for Habitual Food Intake

22. Pn. Nazirah Bt Alias, Data Processing & Quality

23. Dr. Fazila Haryati Ahmad, Data Processing &Quality

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

174

Appendix 4: Terms of Reference for NHMS 2017 Central Coordinating Team

 No Team Duties Officers

1 Project
Management
and Finance

Work closely with recruitment
group for employment of RA

Prepare Questionaires mannual,
Data collection manual

Meeting with Liason Officers

Planning for data collection
training

Prepare security cards/name
tags for research team

Arrangement for advanced
payment for team managers,
nurses and drivers

Process claims of MOH staff

Prepare tickets for travelling

Monitor the expenditure/budget

Dr. Muhammad Fadhli bin
Mohd Yusoff

Dr. S. Maria binti Awaluddin
Pn. Ruhaya binti Salleh

Pn. Hamizatul Akmal binti Abd
Hamid
Pn. Wan Shakira binti Rodzlan
Hasani

Cik Nur Hazwani binti Mohd
Hasri

2 Survey
Research
Centre

Calculate the sample size

Determine the sample distribution
by state

Dr. Muhammad Fadhli bin
Mohd Yusoff

Pn. Norazizah binti Ibrahim
Wong

Pn. Wan Shakira binti Rodzlan
Hasani

3 ICT Unit Maintenance of the scanning
machine

Daily back up for databases

Pn. Siti Nor'ain Binti Hashim

En. Sulaiman Bin Harun

En. Yusmirol Bin Yusop

En. Andy Bin Mustaming

4 Central Field
Supervisors

Before Data Collection

Central Field Supervisors are
expected to prepare for the
initiation of data collection.The
preparation tasks include:

Dr Nor Asiah Binti Muhamad

Dr Nur Liana Binti Ab Majid

Pn. Norzawati Binti Yeop

Dr. Noor Ani Binti Ahmad

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

175

Conduct meeting with State
Education Office, School
Principals, Teacher in-charged for
the selected schools.

To ensure adequate logistic
support for the data collection
and liaise with the District
Education Office, District Health
Office and other relevant
departments to ensure that:

ω IǳƳŀƴ ǊŜǎƻǳǊŎŜǎ ŀǊŜ
available: Field Supervisors, Team
leaders, Research Assistants and
drivers.
ω aŀƴŀƎŜ ǘǊŀƴǎǇƻǊǘΥ ±ŜƘƛŎƭŜǎ
ω aŀƴŀƎŜ ǎǳǊǾŜȅ ƛƴǘǊǳƳŜƴǘǎ ŀƴŘ
relavant form
ω aŀƴŀƎŜ ƭƻŘƎƛƴƎ ŦƻǊ Řŀǘŀ
collectors

During Data Collection

Gather feedback from the field on
the data
collection status and problems
related to logistics.

Visit the field to help data
collectors solve
the problem if necessary.

To ensure all data collection
monitoring
forms have been received on
time.

To ensure bundle from field
received by the Operation Centre
by hand and bypost(Sabah,
Sarawak, WP Labuan)

Updating the monitoring board
for state acheivement and
atteding CCT meeting.

Pn. Hasimah Binti Ismail

Pn. Helen Tee Guat Hiong

En. Mohd Hazrin Bin Hasim @
Hashim

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

176

5 Data Processing
and
management

Setting up data processing facility
Development of directory of
variables database

Development of QC manual for
data
Processing
Specify data structure for data
processing
and data output requirement

Responsible for data entry
and data
Cleaning

Monitoring and evaluation of QC
performance for data processing

Dr. Mohd Azahadi bin
Omar

Dr. Rajini a/p sooryanarayana

Dr. Fazila Haryati Binti Ahmad

Pn. Nazirah Binti Alias

6 Operation
Centre

Arrange date and place of
meeting

Prepare and circulate briefing
materials

Prepare and circulate minutes
of CCT meeting

Prepare letters of appointment
to state liaison officers, nurses,
scouts and data collectors

Prepare advertisement material
for recruitment of data collectors,
team leaders, and interviewers,

Prepare letters of notifications
for data collections

Prepare manuals for scouts,
field supervisors, data collectors
and nurses

Develop a system/format and
monitor the
distribution of
materials/equipment for field
work

Arrange transport/drivers for
distribution and collection of
materials/equipment/SAQ

Pn. Hamizatul Akmal binti Abd
Hamid

En. Azli bin Baharudin

Cik Nur Hazwani binti Mohd
Hasri

Pn. Siti Noafika Binti Anwar

En. Muhammad Suhaimi Bin
Mohamad Idrus

Cik Shahibul Bariah binti Mat
Ghani

Pn. Nur Fadzilla binti Mohd
Radzi

En. Muhammad Zuhdi Bin
Khiruddin

Cik Nurbaiti Binti Asmawi

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

177

Appendix 5: List of Research Team Members, NHMS 2017

1. Ms. Ainan Nasrina Ismail

2. Mr. Azli Baharudin

3. Ms. Chin Kim Ling

4. Ms. Chong Siew Man

5. Ms. Fatimah Othman

6. Assc. Prof. Dr. Hazizi Abu Saad

7. Ms. Jamilah Ahmad

8. Ms. Junaidah Raib

9. Mr. Lai Wai Kent

10. Ms. Lalitha a/p Palanivello

11. Ms. Ling Swee Nian

12. Dr. Mahenderan a/l Appukutty

13. Mr. Mohamad Hasnan Ahmad

14. Mr. Mohamad Ihsan Tahir

15. Dr. Mohd Azahadi Omar

16. Ms. Noor Hasnani Ismail

17. Ms. Noor Ul-Aziha Muhammad

18. Ms. Nor Azian Mohd Zaki

19. Ms. Nor Azizah Ibrahim Wong

20. Ms. Norlida Zulkafly

21. Ms. Nur Ili Mohamad Tarmizi

22. Ms. Nur Shahida Abdul Aziz

23. Prof. Dr. Poh Bee Koon

24. Ms. Rashidah Ambak

25. Ms. Rohana Ya'akob

26. Ms. Ruby Zainureen Zahedi

27. Ms. Ruhaya Salleh

28. Ms. Rusidah Selamat

29. Prof. Dr. Ruzita Abd Talib

30. Prof. Madya Datin Dr. Safiah Md

Yusof

31. Ms. Sam Azura Ahmad

32. Mr. Shahrulnaz Norhazli Nazri

33. Dr. Subash Shander a/l Ganapathy

34. Mr. Suhaidi Sudin

35. Ms. Syafinaz Sallehuddin

36. Mr. Tan Beng Chin

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

178

Appendix 6: List of Data Collection Teams

WILAYAH PERSEKUTUAN PUTRAJAYA

Liaison Officer

Ms. Nor Azah binti Ahmad

Field Supervisor

Dr Noor Aliza binti Lodz

Dr Halizah binti Mat Ripin

Nutritionist

1. Ms. Azlinda binti Hamid

2. Ms. Nurul Zaiza binti Zainuddin

3. Ms. Nooraidaliana binti Abas

4. Ms. Siti Syazwani binti Abdullah

Drivers

1. Mr. Pragas a/ l Arulanantham

2. Mr. Wan Abdul Rashid bin Wan Zakaria

Research Assistants

1. Nur Nadiah binti Ab Majid

2. Sadeshwaran a/l Paramesvaran

3. Thachayani a/p Ramayah

4. Nurul Awatif Hanani binti Hazarudin

5. Muhammad Hasif bin Abdul Ghalib

6. Wan Suhaili Wan Ab Rahman

7. Muhammad Rashidi bin Rosli

8. Danial Barr bin Abdul Aziz

9. Nurain Nadia binti Azmi

10. Lukmanulhakim bin Azid

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

179

Appendix 7: Nutrition Questionnaires

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

180

NATIONAL HEALTH AND MORBIDITY SURVEY 2017

181

