

Fast-food consumers in Singapore: demographic profile, diet quality and weight status

Clare Whitton^{1,*}, Yi Ma¹, Amber Carla Bastian², Mei Fen Chan¹ and Ling Chew³

¹Research and Evaluation Department, Research and Strategic Planning Division, Health Promotion Board, 3 Second Hospital Avenue, Singapore 168937; ²Centre of Excellence (Nutrition), Adult Health Division, Health Promotion Board, Singapore; ³Research and Strategic Planning Division, Health Promotion Board, Singapore

Submitted 19 December 2012: Final revision received 15 May 2013: Accepted 18 June 2013: First published online 2 August 2013

Abstract

Objective: To determine the demographic profile of fast-food consumers among adult Singapore residents and ascertain whether fast-food consumption frequency is associated with diet quality and weight status.

Design: A nationally representative cross-sectional survey including an FFQ and anthropometric measures. Participants were grouped based on their fast-food consumption frequency as non-consumer, occasional consumer or regular consumer, with regular defined as at least once per week.

Setting: Individuals living in the community in Singapore.

Subjects: Singapore residents (*n* 1627) aged 18–69 years of Chinese, Malay and Indian ethnicity.

Results: Proportions of regular fast-food consumers were higher in younger age groups, higher income groups and middle education level groups. Mean daily energy intake was positively associated with fast-food consumption frequency (non-consumers 9636 kJ (2303 kcal); occasional consumers 11 159 kJ (2667 kcal); regular consumers 13 100 kJ (3131 kcal); *P* for trend < 0.001). Fast-food consumers were more likely to exceed the RDA for energy, fat and saturated fat, and less likely to meet wholegrain and fruit recommendations. Both regular consumers (OR = 1.24; 95% CI 1.03, 1.51) and occasional consumers (OR = 1.52; 95% CI 1.32, 1.77) were more likely to have a waist:hip ratio indicating abdominal obesity. Occasional consumers were more likely to have a BMI \geq 23.0 kg/m² (OR = 1.19; 95% CI 1.04, 1.37), whereas regular consumers were less likely (OR = 0.76; 95% CI 0.64, 0.91) to have an 'at-risk' BMI.

Conclusions: Fast-food consumption is most prevalent in young adults, high income and middle education level groups. Frequent fast-food consumption in Singapore is associated with unfavourable dietary and nutrient profiles and abdominal obesity.

Keywords

Fast food
Singapore
National Nutrition Survey
Weight status
Nutrient intake

The prevalence of obesity and diet-related non-communicable diseases is rising in Singapore. In adults, obesity prevalence rose from 6.9% in 2004 to 10.8% in 2010, while diabetes mellitus prevalence rose from 8.2% in 2004 to 11.3% in 2010⁽¹⁾. Energy intakes are also higher than previously; the population mean daily intake rose from 9950 kJ (2378 kcal) in 2004 to 10 979 kJ (2624 kcal) in 2010⁽²⁾. Typical diets in Singapore are energy-dense. The average adult Singaporean consumes 10 979 kJ/d (2624 kcal/d), with little difference by ethnic group (Chinese 10 933 kJ/d (2613 kcal/d); Malay 11 175 kJ/d (2671 kcal/d); Indian 11 058 kJ/d (2643 kcal/d)). Eating out is popular, since it is convenient and relatively low-priced, with food courts and street food vendor centres being the most frequented venues. The food in these food courts is prepared by stall holders or at centralised

kitchens and then transported to the retail outlets. Food courts primarily serve Chinese, Malay and Indian cuisine. Cuisines from around the region are also available, such as Korean, Japanese and Thai. More recently, many food courts have 'Western' food stalls, selling Western-type foods such as French fries and steak. Rice is the main staple in all three major ethnic groups, with noodles being popular in Chinese cuisine. Sweetened milk tea and coffee are popular. Frozen and refrigerated ready meals are not dominant parts of the Singaporean diet. In 2010, 60.1% of Singapore residents reported usually eating out for lunch and/or dinner, compared with 47.8% in 2004⁽²⁾. Concurrently, household food expenditure on food service has increased from 58% in 2002/03 to 62% in 2007/08⁽³⁾. Yet despite the ease of access to a wide variety of convenient, affordable foods, the number of Western

fast-food outlets on the island is increasing⁽⁴⁾; a trend seen in other countries in Asia^(5–7).

'Western' fast food tends to be energy-dense, nutrient-poor items which can undermine appetite regulation and may lead to 'passive over-consumption'⁽⁸⁾. Fast-food consumption has been associated with poorer diet quality, such as lower wholegrain intake⁽⁹⁾, lower fruit intake^(9–11), lower vegetable intake^(9,10,12) and higher intakes of fat and saturated fat⁽¹⁰⁾. Fast-food consumption has also been associated with weight status^(11,13,14) and weight gain^(9,12,15,16). In a recent analysis of a cohort of middle-aged and older Chinese Singaporeans, fast-food intake was associated with a strong risk of CHD mortality⁽¹⁷⁾; in this cohort, 11% of participants reported consuming fast food once per week or more.

International data suggest that the proportion of fast-food consumers may vary in different segments of the population, such as younger age groups. In the USA^(10,18), Australia⁽¹⁹⁾ and Spain⁽¹¹⁾ fast-food consumption is highest among younger age groups. It has also been shown to be more prevalent in higher-income groups in the USA⁽¹⁰⁾, Australia⁽¹⁹⁾ and South Africa⁽²⁰⁾.

The aim of the present study was to investigate the demographic profile of fast-food consumers in an ethnically diverse, nationally representative sample of Singapore residents and determine whether fast-food consumption frequency in adult Singapore residents is associated with diet quality and weight status.

Methods

Data from participants aged 18–69 years who took part in the 2010 National Nutrition Survey (NNS) were used in the present analysis. NNS is a national cross-sectional survey carried out every six years to monitor food and nutrient intake at the population level. NNS 2010 participants were a sub-sample of 1773 individuals aged 18–69 years from the 2010 National Health Survey (NHS)⁽¹⁾ participants. Details on sampling, data collection and data quality control can be found in the NHS 2010 report⁽¹⁾. For NNS 2010 the sampling selection matrix was stratified by gender, ethnicity and age. Malay and Indian participants were over-sampled to provide adequate numbers for statistical comparisons between ethnic groups. Interviewers underwent two days of classroom-based training before the commencement of fieldwork. Fieldwork was carried out at six locations across Singapore between March and June 2010. As part of NHS, participants' heights and weights were measured using the WHO MONICA protocol⁽²¹⁾; this was converted to BMI and the Asian cut-off of ≥ 23 kg/m² for identifying individuals at moderate and high risk of obesity-related diseases was used in analysis^(1,22). Waist and hip circumferences were also measured and Asian cut-offs for waist circumference and waist:hip ratio⁽²³⁾ were used to define abdominal obesity.

Demographic variables were also collected, including age, gender, ethnicity, monthly household income and highest educational attainment. Groupings for educational attainment were 'primary or below', 'secondary/O/N-level', 'A-level/polytechnic' and 'degree/professional qualification'. 'Primary' corresponds with the age group 6–12 years. 'Secondary/O/N-level' are secondary- or high-school qualifications, corresponding with the age group 13–17 years. 'A-level/polytechnic' are further education qualifications which are beyond the level of secondary- or high-school qualifications, but prior to university degree-level qualifications, and usually correspond with the age group 17–19 years.

A locally validated FFQ⁽²⁴⁾ containing 182 items was administered face to face. The FFQ was semi-quantitative, including predefined serving sizes. Participants were asked how often one of these standardised servings was consumed in a 'typical' month and could answer per day, per week or per month. Food vessels such as plates, bowls and glasses were shown to participants to help them visualise 'one serving'. The nutrient database for analysing the FFQ contained the weight in grams of each of these standard servings. There was also a 'rarely/never' option for items consumed less frequently than once per month. As an introduction to the fast-food section of the FFQ, participants were told they would be asked about their fast-food consumption. The five fast-food items contained in the FFQ were: 'burgers, with beef or chicken', 'burgers, fish', 'French fries', 'pizza' and 'mashed potato with gravy'. Mashed potato with gravy is typically served at a fried chicken fast-food outlet. The term 'fast food' was not defined to participants, so reporting is based on participant perception of whether the food outlet at which the food was purchased was indeed a fast-food outlet. Data were entered into FIND (Food Information and Nutrition Database), an in-house data-entry system, merged with the corresponding nutrient profile for each FFQ item, and aggregated to produce daily food group and nutrient intakes for each participant. Questions on dietary practices such as the type of oil used in cooking were asked prior to the FFQ; answers to these questions were routed to corresponding FFQ line items in order that more accurate nutrient profiles could be assigned. In this sense there were 397 possible FFQ items.

Fast-food consumers were defined as those who reported consuming any quantity of any of the five FFQ items in the fast-food section of the questionnaire in a typical month. Participants were split into groups based on their fast-food consumption frequency: non-consumer, regular consumer and occasional consumer. 'Regular' was defined as consuming at least one serving at least once per week; this cut-off was used in other studies^(25,26) and was thought to be a fitting definition for a 'regular' behaviour. 'Occasional' was defined as consuming any quantity of fast food less than once per week but more than once per month, while a 'non-consumer' was

defined as someone reporting rarely/never consuming fast foods. While it could not be determined whether some of the fast-food items were consumed together, it was considered likely; therefore frequencies were not summed when assigning participants to these groups. Diet quality was assessed by comparing mean daily intakes and intakes per 4184 kJ (1000 kcal) of macronutrients and selected micronutrients between the groups. Intakes per 4184 kJ were examined to account for the correlation of energy intake with intake of other nutrients. The odds of meeting wholegrain, fruit and vegetable guidelines were assessed, and the odds of exceeding energy, total fat and saturated fat intake recommendations were also assessed. The Health Promotion Board of Singapore recommends at least one serving of wholegrain products, two servings of fruit and two servings of vegetables per day⁽²⁷⁾. The RDA used for energy intake recommendations was based on equations derived from a sample including Asian subjects⁽²⁸⁾. Fat and saturated fat are recommended to contribute no more than 30% and 10% of total energy intake, respectively⁽²⁷⁾.

The study was conducted according to the guidelines laid down in the Declaration of Helsinki and all procedures involving human subjects were approved by the Health Promotion Board Medical and Dental Board Ethics Committee. Written informed consent was obtained from all subjects.

Statistical analyses

Weightings were applied to account for non-response, selection bias and population profile for key demographics. ANOVA with linear contrasts was used to test for trends in food and nutrient intakes across groups. Since food intake variables did not follow a normal distribution, data were first log-transformed; however, non-transformed data are presented herein for ease of interpretation. Logistic regression was used to determine the odds of meeting food-based recommendations for fruit, vegetable and wholegrain intakes, the odds of exceeding recommendations for energy, fat and saturated fat intakes, and the odds of having 'at-risk' BMI ($\text{BMI} \geq 23.0 \text{ kg/m}^2$), raised waist circumference ($\geq 90 \text{ cm}$ males; $\geq 80 \text{ cm}$ females) and raised waist:hip ratio (≥ 0.90 males; ≥ 0.85 females) for each of the fast-food consumption frequency groups. Age (as a continuous variable), gender, ethnicity, household income group and education level group were included in the model. Analysis was conducted in the statistical software package IBM SPSS Statistics Version 20.

Results

Of the 1773 invited participants aged 18–69 years, 1661 participants completed the FFQ. Subsequently thirty-four were excluded; fourteen due to ineligibility (e.g. belonging to an ethnic group other than Chinese, Malay or Indian, or

being below 18 years of age at the time of fieldwork) and twenty due to extreme energy intakes (defined as <2092 or $>29288 \text{ kJ/d}$ (<500 or $>7000 \text{ kcal/d}$) for males and <2092 or $>20920 \text{ kJ/d}$ (<500 or $>5000 \text{ kcal/d}$) for females). Therefore 1627 participants were included in the comparison of food and nutrient intakes. One hundred and sixty-seven participants had not provided either income or education level data and were not included in logistic regression for the determination of odds ratios.

Demographics

Overall 63% of participants reported consuming fast food within a typical month, and 20% did so at least once per week. Frequency of consumption differed by age, gender, ethnicity, household income and education level (Table 1). Proportions reporting consumption (either regular or occasional) decreased with age from 89% in the youngest age group (18–29 years) to 28% in the oldest (60–69 years). Conversely, proportions reporting consumption increased with monthly household income from 49% in the lowest income group to 81% in the highest, and also increased with education level, from 29% in the group with lowest education level to 79% in the group with highest. However, regular consumption was highest in the middle education level group. Proportions reporting consumption were more similar by gender and ethnicity, but were highest in males (68%) and Malays (73%).

Food and nutrient intakes

A positive association was observed between frequency of fast-food consumption and total food intake (Table 2). Compared with non-consumers of fast food, median food intake of occasional and regular fast-food consumers was higher by 189 g and 462 g, respectively ($P < 0.001$). This trend was not confined to a particular food group but was reflected in intakes of many food groups.

In regular fast-food consumers, mean daily energy intake was 13 100 kJ (3131 kcal), compared with 11 159 kJ (2667 kcal) in occasional consumers and 9636 kJ (2303 kcal) in non-consumers (Table 3). Intakes of energy, fat and saturated fat in comparison to dietary guidelines were positively associated with fast-food consumption frequency (P for trend < 0.001), and in regular consumers the percentage contribution of fast food to average daily intakes of these nutrients reached a daily equivalent of 6.1–7.9% (Table 4). Carbohydrate and protein intakes per 4184 kJ were inversely associated with fast-food consumption frequency, whereas fat intake per 4184 kJ was positively associated with fast-food consumption frequency (P for trend < 0.001). Cholesterol intake per 4184 kJ was also positively associated with fast-food consumption frequency (P for trend < 0.001); there was a mean difference of 10.6 (95% CI 8.8, 12.4) mg/4184 kJ between regular consumers of fast food and non-consumers. Intakes of micronutrients per 4184 kJ were inversely associated with frequency of fast-food

Table 1 Sociodemographic and anthropometric variables by fast-food consumption status: Singapore residents (*n* 1627) aged 18–69 years, 2010 National Nutrition Survey

	<i>n</i>	Fast-food consumption status (%)		
		Non-consumer (<i>n</i> 557)	Occasional consumer (<i>n</i> 720)	Regular consumer (<i>n</i> 350)
Total	1627	37	43	20
Gender				
Male	808	32	45	23
Female	819	42	41	17
Age group (years)				
18–29	383	11	45	44
30–39	390	19	55	26
40–49	403	38	50	12
50–59	283	60	30	10
60–69	168	72	26	2
Ethnicity				
Chinese	666	40	42	18
Malay	491	27	45	28
Indian	470	34	44	22
Education level*				
Primary or below	276	72	23	6
Secondary/O/N-level	581	47	38	15
A-level/polytechnic	347	23	41	37
Degree/professional qualification	419	21	57	22
Monthly household income (\$S)*				
<2000	377	51	35	14
2000–3999	482	36	45	19
4000–5999	292	32	43	25
6000–9999	194	24	50	26
≥10 000	116	19	62	19
BMI (kg/m ²)				
<18.5	86	25	43	32
18.5–22.9	517	38	39	22
23.0–27.4	553	40	45	16
≥27.5	470	36	45	19
Waist circumference				
M < 90 cm; F < 80 cm	844	33	44	23
M ≥ 90 cm; F ≥ 80 cm	782	44	40	16
Waist:hip ratio				
M < 0.90; F < 0.85	971	32	44	24
M ≥ 0.90; F ≥ 0.85	655	46	40	14

M, males; F, females.

*Some participants (*n* 167) did not provide education or income level data, so could not be included in this demographic breakdown.

consumption (*P* for trend < 0.001). Vitamin C intake per 4184 kJ was lower by 6.5 (95 % CI 5.4, 7.6) mg in regular fast-food consumers compared with non-consumers.

Dietary guidelines

At the group level, the mean number of servings of fruit and vegetables consumed daily was below the recommended level for all three groups. At the group level, the mean number of servings of wholegrain consumed daily by non-consumers of fast food was at the recommended level (Table 4). Compared with non-consumers, both regular and occasional consumers of fast food were less likely to meet the wholegrain recommendation of at least one serving daily (Table 5). They were also less likely to consume two servings of fruit daily but were neither more nor less likely to meet the vegetable recommendation of two servings daily. Other factors such as education and income level were associated with meeting these food-based recommendations (data not shown).

Overall, fast-food consumption status was the strongest predictor of exceeding energy, fat and saturated fat intake recommendations (Table 5). The likelihood of exceeding these recommendations was higher in regular than in occasional consumers. The strongest predictor for exceeding energy intake recommendations was being a regular consumer of fast food (OR = 3.89, 95 % CI 3.23, 4.69). Of all dietary recommendations, regular consumers of fast food were most likely to exceed the saturated fat intake recommendation (OR = 5.09, 95 % CI 3.89, 6.66).

Weight status

Occasional consumers of fast food were more likely to have a BMI ≥ 23.0 kg/m² than non-consumers (OR = 1.19, 95 % CI 1.04, 1.37), whereas regular consumers were slightly less likely (OR = 0.76, 95 % CI 0.64, 0.91) than non-consumers to have an 'at-risk' BMI (Table 5). Fast-food consumers were neither more nor less likely to have a raised waist circumference (≥90 cm males; ≥80 cm

Table 2 Weekly frequency of fast-food consumption and daily intake of foods (g/d) by fast-food consumption status: Singapore residents (n 1627) aged 18–69 years, 2010 National Nutrition Survey

	Fast-food consumption status						P for trend*
	Non-consumer (n 557)		Occasional consumer (n 720)		Regular consumer (n 350)		
	Mean	SE	Mean	SE	Mean	SE	
Weekly consumption frequency of fast food	0.0	0.0	0.8	0.0	3.6	0.1	–
	Median	IQR	Median	IQR	Median	IQR	
Total food	2202	1805–2742	2391	1900–2919	2664	2183–3107	<0.001
Breads and cereals	69	32–199	67	37–141	70	29–142	<0.001
Rice and porridge	444	258–584	450	297–592	440	300–608	<0.001
Noodles	212	110–382	326	189–467	349	194–563	<0.001
Vegetables and beans	212	126–307	226	142–292	203	130–298	0.001
Fruit	180	89–349	162	77–256	173	74–272	<0.001
Poultry	32	14–64	53	28–85	60	32–98	<0.001
Meat	40	14–79	54	21–94	65	30–131	<0.001
Fish and seafood	56	29–96	60	30–100	68	30–119	<0.001
Eggs	16	8–24	20	13–32	24	15–40	<0.001
Milk and dairy products	143	3–314	201	42–389	163	36–309	<0.001
Desserts, biscuits, and titbits	54	26–108	80	42–131	113	59–203	<0.001
Fast food	0	0–0	15	9–24	63	44–88	<0.001
Sweetened beverages	10	0–43	43	15–130	130	43–274	<0.001
Other beverages	86	0–279	43	0–200	57	0–223	0.222
Soya products	35	13–82	33	13–70	55	15–125	<0.001
Miscellaneous†	66	20–231	71	27–191	75	28–215	<0.001

IQR, interquartile range.

*Variables were log-transformed before using linear contrasts to test for trends

†Miscellaneous includes items such as bread spreads, salad dressings and soup broths.

Table 3 Daily intakes of nutrients (total and per 4184 kJ (1000 kcal)) by fast-food consumption status, adjusted for age, gender, ethnicity, education and income level: Singapore residents (n 1627) aged 18–69 years, 2010 National Nutrition Survey

	Fast-food consumption status						P for trend
	Non-consumer (n 557)		Occasional consumer (n 720)		Regular consumer (n 350)		
	Mean	SE	Mean	SE	Mean	SE	
Energy (kJ)	10234	39.62	11175	34.52	11941	67.20	<0.001
Energy (kcal)	2446	9.47	2671	8.25	2854	16.06	<0.001
Carbohydrate (g)	320	1.17	341	1.03	362	1.91	<0.001
Carbohydrate (g/4184 kJ)	133	0.18	129	0.11	128	0.17	<0.001
Protein (g)	93	0.38	102	0.33	109	0.63	<0.001
Protein (g/4184 kJ)	38	0.07	38	0.06	38	0.09	0.627
Total fat (g)	84	0.38	96	0.34	104	0.72	<0.001
Total fat (g/4184 kJ)	34	0.06	35	0.04	36	0.06	<0.001
SFA (g)	31	0.15	36	0.14	40	0.30	<0.001
SFA (g/4184 kJ)	13	0.03	13	0.02	14	0.03	<0.001
MUFA (g)	31	0.15	36	0.14	39	0.27	<0.001
MUFA (g/4184 kJ)	12	0.03	13	0.02	13	0.03	<0.001
PUFA (g)	15	0.07	17	0.05	19	0.12	<0.001
PUFA (g/4184 kJ)	6	0.02	6	0.01	6	0.02	<0.001
Trans fat (g)	0	0.00	0	0.00	1	0.00	<0.001
Trans fat (g/4184 kJ)	0	0.00	0	0.00	0	0.00	<0.001
Cholesterol (mg)	305	1.77	353	1.65	382	2.70	<0.001
Cholesterol (mg/4184 kJ)	122	0.51	130	0.37	132	0.50	<0.001
Dietary fibre (g)	23	0.09	24	0.07	25	0.12	<0.001
Dietary fibre (g/4184 kJ)	10	0.03	9	0.02	9	0.03	<0.001
Vitamin A (µg)	941	3.90	996	2.70	1011	4.86	<0.001
Vitamin A (µg/4184 kJ)	400	1.71	388	1.12	369	1.79	<0.001
Vitamin C (mg)	128	0.68	134	0.42	131	0.60	0.004
Vitamin C (mg/4184 kJ)	55	0.33	53	0.22	49	0.32	<0.001
Ca (mg)	755	3.94	809	2.44	831	4.65	<0.001
Ca (mg/4184 kJ)	318	1.70	312	1.07	299	1.30	<0.001
Fe (mg)	17	0.06	18	0.05	19	0.09	<0.001
Fe (mg/4184 kJ)	7	0.02	7	0.01	7	0.02	<0.001

Table 4 Daily intakes of selected foods and nutrients in comparison with dietary recommendations, and percentage contribution of fast food to daily intakes of energy and selected nutrients, by fast-food consumption status: Singapore residents (*n* 1627) aged 18–69 years, 2010 National Nutrition Survey

	Recommendation	Fast-food consumption status						<i>P</i> for trend
		Non-consumer (<i>n</i> 557)		Occasional consumer (<i>n</i> 720)		Regular consumer (<i>n</i> 350)		
		Mean	SE	Mean	SE	Mean	SE	
Wholegrain intake (servings/d)	1	1.00	0.03	0.63	0.02	0.59	0.03	<0.001
Fruit intake (servings/d)	2	1.43	0.02	1.20	0.02	1.11	0.02	<0.001
Vegetable intake (servings/d)	2	1.71	0.02	1.79	0.02	1.90	0.03	<0.001
Energy intake* (% of RDA)	M ≤ 10 857 kJ/d	103.72	0.74	114.58	0.67	130.42	1.04	<0.001
Equivalent daily contribution of fast food to energy intake (%)	(2595 kcal/d); F ≤ 8527 kJ/d (2038 kcal/d)	0.00	0	1.72	0.02	6.09	0.10	<0.001
Total fat intake (% of total energy)	<30 %	29.55	0.10	31.93	0.09	33.50	0.11	<0.001
Equivalent daily contribution of fast food to total fat intake (%)		0.00	0	2.31	0.03	7.89	0.13	<0.001
SFA intake (% of total energy)	<10 %	10.85	0.05	12.11	0.04	12.94	0.06	<0.001
Equivalent daily contribution of fast food to SFA intake (%)		0.00	0	2.23	0.03	7.38	0.12	<0.001
Weekly consumption frequency of fast food		0.00	0	0.8	0.01	3.6	0.06	<0.001

M, males; F, females.

*Mean energy intake recommendations; age- and gender-specific recommendations are used in all calculations.

Table 5 The odds of regular and occasional fast-food consumers meeting or exceeding dietary intake recommendations, and of having an 'at-risk' BMI and abdominal obesity: Singapore residents (*n* 1460) aged 18–69 years, 2010 National Nutrition Survey

Dependent variable	Unadjusted						Adjusted*					
	Occasional consumer			Regular consumer			Occasional consumer			Regular consumer		
	OR†	95 % CI	<i>P</i> value	OR†	95 % CI	<i>P</i> value	OR†	95 % CI	<i>P</i> value	OR†	95 % CI	<i>P</i> value
Wholegrain intake ≥ 1 serving/d	0.57	0.50, 0.64	<0.001	0.45	0.38, 0.53	<0.001	0.58	0.50, 0.67	<0.001	0.53	0.43, 0.64	<0.001
Fruit intake ≥ 2 servings/d	0.52	0.46, 0.59	<0.001	0.45	0.38, 0.53	<0.001	0.43	0.37, 0.50	<0.001	0.46	0.37, 0.55	<0.001
Vegetable intake ≥ 2 servings/d	1.17	1.04, 1.32	0.009	1.51	1.31, 1.74	<0.001	1.08	0.93, 1.24	0.327	1.19	0.99, 1.42	0.062
Energy intake ≥ RDA	1.71	1.53, 1.91	<0.001	3.66	3.14, 4.27	<0.001	1.85	1.61, 2.11	<0.001	3.89	3.23, 4.69	<0.001
Fat intake ≥ RDA	2.80	2.49, 3.14	<0.001	5.24	4.45, 6.18	<0.001	2.12	1.85, 2.44	<0.001	3.60	2.96, 4.38	<0.001
Saturated fat intake ≥ RDA	3.16	2.76, 3.62	<0.001	6.60	5.27, 8.26	<0.001	2.34	1.99, 2.76	<0.001	5.09	3.89, 6.66	<0.001
BMI ≥ 23 kg/m ²	1.07	0.96, 1.20	0.23	0.69	0.60, 0.79	<0.001	1.19	1.04, 1.37	0.014	0.76	0.64, 0.91	0.003
WC, M ≥ 90 cm, F ≥ 80 cm	0.68	0.61, 0.76	<0.001	0.51	0.44, 0.59	<0.001	1.07	0.93, 1.23	0.333	0.98	0.82, 1.17	0.793
WHR, M ≥ 0.90, F ≥ 0.85	0.63	0.56, 0.71	<0.001	0.40	0.34, 0.46	<0.001	1.52	1.32, 1.77	<0.001	1.24	1.03, 1.51	0.027

WC, waist circumference; M, males; F, females; WHR, waist:hip ratio.

*Age (as a continuous variable), gender, ethnicity, household income group and education level group were included as covariates.

†Non-consumer of fast food was the reference category.

females) than non-consumers, but were more likely to have a raised waist:hip ratio above the WHO cut-off (≥ 0.90 males; ≥ 0.85 females). Overall, ethnicity was the strongest predictor of weight status (data not shown).

Discussion

The present analysis has shown that fast-food consumption frequency is associated with declining dietary quality and that one in five adult Singapore residents consumes fast food at least once per week. In line with other studies, the analysis showed that frequency of fast-food consumption is associated with exceeding recommendations for energy^(12,29), fat and saturated fat intakes⁽¹⁰⁾ and with not meeting recommendations for wholegrain⁽⁹⁾ and fruit consumption^(9–12).

Fast-food consumption was most prevalent in young adults, high income level groups and middle education level groups. These demographic findings have also been observed overseas^(10,11,18–20,30) and reflect the target market of the fast-food industry, especially in Asia⁽³¹⁾.

Although frequency of consumption is similar to that in the USA, the motivators of use may not be. In the USA, speed⁽³²⁾ and convenience⁽¹⁸⁾ have been identified as the strongest motivators for choosing fast food; in Asia other motivators have been identified, such as fast food's fashionable status, association with Western culture⁽⁵⁾ and advertising⁽⁷⁾. The industry has also identified that young consumers are attracted by a clean, comfortable environment in which they can socialise⁽³³⁾. Thai adolescents were asked about reasons for fast-food consumption; the association with a modern lifestyle, the venue being desirable for social occasions and advertising emerged as important factors⁽⁷⁾. In recent years McDonalds and KFC in Singapore have been among the top ten for media advertisement expenditure⁽³¹⁾ and in a recent market research survey McDonalds and KFC were ranked third and eighth respectively as favourite brands of Singaporean adolescents⁽³⁴⁾.

In the present study frequency of fast-food consumption is associated with higher intakes of food in total, and this is across most food groups. This is in line with the findings of a local cohort study in older Chinese Singaporeans⁽¹⁷⁾ which suggest that fast-food consumption is not a marker for an overall dietary pattern defined by food type. The higher intake of most foods suggests that fast-food consumption reflects wider eating behaviours and is not the sole cause of higher energy intakes. In fact, it has been suggested that excessive consumption of these fast foods is likely to reflect excessive consumption of other foods and excessive consumption in other lifestyle choices such as purchasing in shops and supermarkets⁽³⁵⁾.

The present results show that occasional fast-food consumers are the most likely to have a raised BMI, whereas regular fast-food consumers are less likely. This is in contrast to the energy intake data, where the regular

fast-food consumers have a higher energy intake than both occasional and non-consumers. One possible reason is that participants with higher BMI under-reported their intake of fast food compared with participants of normal body weight. Overweight and obese individuals have been shown to under-report their energy intake⁽³⁶⁾, and under-report foods perceived as 'unhealthy'⁽³⁷⁾, so it is possible that those with higher BMI have not reported as accurately as those with lower BMI. Conversely, it could be that overweight and obese participants avoid fast foods in an attempt to restrict energy intake. Since the data are cross-sectional it is not possible to infer the direction of any associations. Physical activity levels were not included in the analysis; energy RDA are based on a population-level average physical activity level of 1.61 based on data obtained in the NHS; however, activity levels varied by demographics⁽¹⁾, so use of an average physical activity level may have some impact on the estimates of proportions exceeding energy recommendations, although the direction of this impact is unknown. Another possible explanation is that since weight gain occurs as a result of long-term positive energy balance, and most fast-food consumers were in the younger age groups, they have not yet been in positive energy balance long enough to exceed a BMI of 23.0 kg/m². However fast-food consumers are more likely to have a raised waist:hip ratio than non-consumers. While waist:hip ratio can identify abdominal fatness, it may not identify overweight and obese individuals who have high hip circumferences. This suggests that fast-food consumption frequency may be associated with abdominal fatness, rather than overall overweight/obesity. Despite these findings on BMI, any group habitually exceeding energy intake recommendations is at risk of being in positive energy balance. Overweight and obesity are caused by energy imbalances over time, i.e. energy intake persistently exceeding energy expenditure, and weight gain over a 5- or 10-year period has been shown to occur at an imbalance of less than 418 kJ/d (100 kcal/d)⁽³⁸⁾.

The present study has several strengths. First, the data are from an ethnically diverse, nationally representative sample. There are no other similar data in Singapore on habitual nutrient intakes at the population level. Second, diet is assessed using an FFQ, which has been suggested as the most appropriate tool for measuring habitual fast-food consumption⁽³⁹⁾. However, it must be noted that the FFQ remains a self-report tool prone to biases such as mis-reporting, the distribution of which is unknown in this sample, and the portion sizes assigned to each item are largely averages; this may have impacted the calculation of nutrient intakes. In general, FFQ have a tendency to over-estimate dietary intake⁽⁴⁰⁾ and the cognitive challenge of an FFQ may be greater in individuals with a highly varied diet.

In the literature, there is variation in the definition of fast food. Should it refer to the food type, or the nature of the outlet it is purchased from? For example, should a

salad from a burger outlet be classified as fast food? In the present study the definition was based on participant perception of fast food – if the interest is food type, this approach may have resulted in an underestimate of intake frequency, since there are a number of smaller local chains serving similar types of food which may not have been perceived as fast food because of the brand. Another factor which may have resulted in underestimation of fast-food intake is the limited number of items in the fast-food section of the FFQ. For example, fried chicken was not included in this list of fast-food items since the FFQ did not ask about the venue in which these foods were consumed, and fried chicken is a popular ethnic dish frequently consumed elsewhere.

In order to curb the impact of fast-food consumption, it has been suggested that energy (calorie) labelling of fast-food menus would affect consumer choices, and although this has been shown to increase awareness of energy content⁽⁴¹⁾, there is little or no impact on subsequent energy intake⁽⁴²⁾. However, a recent study has shown that 14–33% of consumers invited to down-size their portions in a fast-food outlet at the point of purchase accepted this offer and were served more than 837 kJ (200 kcal) less than they initially ordered⁽⁴³⁾. Down-sizing did not impact the amount of leftover food, suggesting that energy intake was also reduced as a result. In the Asian setting, where fast-food outlets are viewed as a desirable place to socialise, ensuring that alternative venues, equally as clean and comfortable, are available has been suggested as an important measure⁽⁷⁾, although it is likely that considerable social marketing would be required to shift trends away from established venues of choice towards healthier alternatives.

Conclusion

Fast-food consumption in Singapore is most prevalent in young adults, high income and middle education level groups. Frequent fast-food consumption is associated with unfavourable dietary and nutrient profiles and abdominal obesity, although associated with having an ‘at-risk’ BMI only in occasional consumers. Overconsumption of food, especially energy-dense, nutrient-poor foods, is not recommended. Measures are required to empower consumers to make healthier choices in all settings; this includes efforts from industry to control portion sizes and more heavily market items which are less energy-dense. The Health Promotion Board will continue with efforts to engage all sectors of the food service industry in order that Singaporeans have access to healthier food choices.

Acknowledgements

Sources of funding: This study was funded by the Health Promotion Board. *Conflicts of interest:* No author declares

a conflict of interest. *Authors' contributions:* C.W. prepared the manuscript and conducted analyses. Y.M. prepared the data set, provided input and reviewed the manuscript. A.C.B. provided input and reviewed the manuscript. M.F.C. was Principal Investigator for the survey and provided input and reviewed the manuscript. L.C. provided input and reviewed the manuscript. *Acknowledgements:* Anita Lai is acknowledged for planning and project managing the survey and creating the nutrient table required for FFQ analysis.

References

1. Ministry of Health, Epidemiology and Disease Control Division (2011) *National Health Survey 2010*. Singapore: Ministry of Health Singapore; available at http://www.moh.gov.sg/content/moh_web/home/Publications/Reports/2011/national_health_survey2010.html
2. Health Promotion Board (2013) *Report of the National Nutrition Survey 2010*. Singapore: Health Promotion Board; available at http://www.hpb.gov.sg/HOPPortal/content/conn/HOPUCM/path/Contribution%20Folders/uploadedFiles/HPB_Online/Publications/NNS-2010.pdf
3. Ministry of Trade and Industry, Department of Statistics (2009) Report on the Household Expenditure Survey 2007/08. http://www.singstat.gov.sg/publications/publications_and_papers/household_income_and_expenditure/hes2007.pdf (accessed December 2012).
4. Ministry of Trade and Industry, Department of Statistics (2010) Economic surveys series 2010: Food and Beverage services, Reference Year 2010. <http://www.singstat.gov.sg/pubn/business/essfmb2010.pdf> (accessed June 2012).
5. Cheng TO (2006) Effects of fast foods, rising blood pressure and increasing serum cholesterol on cardiovascular disease in China. *Am J Cardiol* **97**, 1676–1678.
6. Noor MI (2002) The nutrition and health transition in Malaysia. *Public Health Nutr* **5**, 191–195.
7. Seubsman S, Kelly M, Yuthapornpinit P *et al.* (2009) Cultural resistance to fast-food consumption? A study of youth in north eastern Thailand. *Int J Consum Stud* **33**, 669–675.
8. Prentice AM & Jebb SA (2003) Fast foods, energy density and obesity: a possible mechanistic link. *Obes Rev* **4**, 187–194.
9. Pereira MA, Kartashov AI, Ebbeling CB *et al.* (2005) Fast-food habits, weight gain, and insulin resistance (the CARDIA study): 15-year prospective analysis. *Lancet* **365**, 36–42.
10. Paeratakul S, Ferdinand DP, Champagne CM *et al.* (2003) Fast-food consumption among US adults and children: dietary and nutrient intake profile. *J Am Diet Assoc* **103**, 1332–1338.
11. Schroder H, Fito M & Covas MI (2007) Association of fast food consumption with energy intake, diet quality, body mass index and the risk of obesity in a representative Mediterranean population. *Br J Nutr* **98**, 1274–1280.
12. French SA, Harnack L & Jeffery RW (2000) Fast food restaurant use among women in the Pound of Prevention study: dietary, behavioral and demographic correlates. *Int J Obes Relat Metab Disord* **24**, 1353–1359.
13. Jeffery RW, Baxter J, McGuire M *et al.* (2006) Are fast food restaurants an environmental risk factor for obesity? *Int J Behav Nutr Phys Act* **3**, 2.
14. Li M, Dibley MJ, Sibbritt DW *et al.* (2010) Dietary habits and overweight/obesity in adolescents in Xi'an City, China. *Asia Pac J Clin Nutr* **19**, 76–82.

15. Bes-Rastrollo M, Sanchez-Villegas A, Gomez-Gracia E *et al.* (2006) Predictors of weight gain in a Mediterranean cohort: the Seguimiento Universidad de Navarra Study 1. *Am J Clin Nutr* **83**, 362–370.
16. Duffey KJ, Gordon-Larsen P, Jacobs DR Jr *et al.* (2007) Differential associations of fast food and restaurant food consumption with 3-y change in body mass index: the Coronary Artery Risk Development in Young Adults Study. *Am J Clin Nutr* **85**, 201–208.
17. Odegaard AO, Woon PK, Yuan J-M *et al.* (2012) Western-style fast food intake and cardio-metabolic risk in an eastern country. *Circulation* **126**, 182–188.
18. Dave JM, An LC, Jeffery RW *et al.* (2009) Relationship of attitudes toward fast food and frequency of fast-food intake in adults. *Obesity (Silver Spring)* **17**, 1164–1170.
19. Mohr P, Wilson C, Dunn K *et al.* (2007) Personal and lifestyle characteristics predictive of the consumption of fast foods in Australia. *Public Health Nutr* **10**, 1456–1463.
20. Steyn NP, Labadarios D & Nel JH (2011) Factors which influence the consumption of street foods and fast foods in South Africa – a national survey. *Nutr J* **10**, 104.
21. World Health Organization (1990) *MONICA Manual*. Geneva: WHO; available at <http://www.ktl.fi/publications/monica/manual/index.htm>
22. WHO Expert Consultation (2004) Appropriate body-mass index for Asian populations and its implications for policy and intervention strategies. *Lancet* **363**, 157–163.
23. World Health Organization (2011) *Waist Circumference and Waist-Hip Ratio: Report of a WHO Expert Consultation, Geneva, 8–11 December 2008*. Geneva: WHO; available at http://whqlibdoc.who.int/publications/2011/9789241501491_eng.pdf
24. Deurenberg-Yap M, Li T, Tan WL *et al.* (2000) Validation of a semi-quantitative food frequency questionnaire for estimation of intakes of energy, fats and cholesterol among Singapore. *Asia Pac J Clin Nutr* **9**, 282–288.
25. Moore LV, Diez Roux AV, Nettleton JA *et al.* (2009) Fast-food consumption, diet quality, and neighborhood exposure to fast food: the multi-ethnic study of atherosclerosis. *Am J Epidemiol* **170**, 29–36.
26. Scully M, Dixon H & Wakefield M (2009) Association between commercial television exposure and fast-food consumption among adults. *Public Health Nutr* **12**, 105–110.
27. Health Promotion Board (2012) Food-based dietary guidelines for adults. <http://www.hpb.gov.sg/HOPPortal/article?id=2758> (accessed December 2012).
28. Henry CJ (2005) Basal metabolic rate studies in humans: measurement and development of new equations. *Public Health Nutr* **8**, 1133–1152.
29. Jeffery RW & French SA (1998) Epidemic obesity in the United States: are fast foods and television viewing contributing? *Am J Public Health* **88**, 277–280.
30. Hamer M & Mishra GD (2010) Dietary patterns and cardiovascular risk markers in the UK Low Income Diet and Nutrition Survey. *Nutr Metab Cardiovasc Dis* **20**, 491–497.
31. Hawkes C (2002) Marketing activities of global soft drink and fast food companies in emerging markets: a review. In *Globalization, Diets and Noncommunicable Diseases*. Geneva: WHO; available at <http://whqlibdoc.who.int/publications/9241590416.pdf>
32. Rydell SA, Harnack LJ, Oakes JM *et al.* (2008) Why eat at fast-food restaurants: reported reasons among frequent consumers. *J Am Diet Assoc* **108**, 2066–2070.
33. Euromonitor International (2012) Southeast Asia's importance in consumer foodservice. <http://blog.euromonitor.com/2012/06/southeast-asias-importance-in-consumer-foodservice.html> (accessed December 2012).
34. TNS (2011) *The TNS TRU Singapore Teen Study 2011*. Singapore: TNS Singapore.
35. Simmons D, McKenzie A, Eaton S *et al.* (2005) Choice and availability of takeaway and restaurant food is not related to the prevalence of adult obesity in rural communities in Australia. *Int J Obes (Lond)* **29**, 703–710.
36. Rennie KL, Coward A & Jebb SA (2007) Estimating under-reporting of energy intake in dietary surveys using an individualised method. *Br J Nutr* **97**, 1169–1176.
37. Pryer JA, Vrijheid M, Nichols R *et al.* (1997) Who are the 'low energy reporters' in the dietary and nutritional survey of British adults? *Int J Epidemiol* **26**, 146–154.
38. Hill JO (2009) Can a small-changes approach help address the obesity epidemic? A report of the Joint Task Force of the American Society for Nutrition, Institute of Food Technologists, and International Food Information Council. *Am J Clin Nutr* **89**, 477–484.
39. Rosenheck R (2008) Fast food consumption and increased caloric intake: a systematic review of a trajectory towards weight gain and obesity risk. *Obes Rev* **9**, 535–547.
40. Bingham SA, Gill C, Welch A *et al.* (1994) Comparison of dietary assessment methods in nutritional epidemiology: weighed records v. 24 h recalls, food-frequency questionnaires and estimated-diet records. *Br J Nutr* **72**, 619–643.
41. Dumanovsky T, Huang CY, Bassett MT *et al.* (2010) Consumer awareness of fast-food calorie information in New York City after implementation of a menu labeling regulation. *Am J Public Health* **100**, 2520–2525.
42. Swartz JJ, Braxton D & Viera AJ (2011) Calorie menu labeling on quick-service restaurant menus: an updated systematic review of the literature. *Int J Behav Nutr Phys Act* **8**, 135.
43. Schwartz J, Riis J, Elbel B *et al.* (2012) Inviting consumers to downsize fast-food portions significantly reduces calorie consumption. *Health Aff (Millwood)* **31**, 399–407.