[image: image1.png]Independent Variable:

Perceived Neighborhood
Built Environment

Independent Variable:

Perceived Neighborhood
Built Environment

Mediation Variable:

Minutes of Physical
Activity per Week

Dependent Variable:
BMI

Dependent Variable:
BMI

 Objectives: This analysis uses self-reported survey data to: (1) determine the prevalence of meeting physical activity standards and overweight and obesity in Allegheny County and how the prevalence differs between those with positive perceptions of their neighborhood built environment and those with negative perceptions; (2) evaluate the relationship between the perceptions, minutes of physical activity per week, and body mass index (BMI) in Allegheny County and if the minutes of physical activity per week mediates the relationship between neighborhood perceptions and BMI; and (3) consider the modification of these relationships by gender, age, socioeconomic status, and race.
Methods: Prevalence ratios (PR) were calculated for the prevalence of meeting physical activity benchmarks given neighborhood perceptions, the prevalence of overweight and obesity given neighborhood perceptions, and the prevalence of overweight and obesity among those meeting the physical activity guidelines versus not meeting the guidelines. Linear regression was used to assess the relationship between the neighborhood perceptions, minutes of physical activity per week, and BMI and the mediational effect of minutes of physical activity was examined.

Results: For the majority of neighborhood characteristics, a positive perception was significantly associated with meeting the physical activity benchmarks. There was evidence of effect modification by income and gender on some relationships. For females, physical activity increased and BMI decreased with a change from a negative to a positive neighborhood perception for many neighborhood environment characteristics; however, minutes of physical activity did not significantly mediate relationship between neighborhood perception and BMI.

Discussion: In general, positive neighborhood built environment perceptions were associated with increased prevalence of meeting physical activity benchmarks and decreased prevalence of overweight and obesity. Evidence for interaction by gender and income were found, suggesting that the relationship between the neighborhood environment, physical activity, and BMI differs for those with lower incomes versus those with higher incomes and for females versus males. These findings have significant implications for public health as they describe the most important factors affecting physical activity levels and obesity in Allegheny County and can help public health professionals and policy makers work together to create healthier neighborhoods.
TABLE OF CONTENTS

11.0
Introduction

21.1
Review of Relevant Literature

31.2
Public Health Significance

41.3
Objective of Study

52.0
METHODS

52.1
sURVEY DESIGN

52.2
dATA PREPARATION

82.3
EXCLUSION CRITERIA

92.4
DATA ANALYSIS

92.4.1
Prevalence Ratios

102.4.2
Linear Regression Model and Mediational Analysis

123.0
Results

123.1
Descripive statistics

183.2
pREVALENCE RATIOS

223.3
lINEAR REGRESSION AND mEDIATIONAL aNALYSIS

294.0
dISCUSSION

294.1
Interaction

334.2
Study Limitations

354.3
Future research

365.0
Conclusion

37bibliography

List of tables
15Table 1. Descriptive Statistics

16Table 2. Median BMI and TMPA of Study Population

17Table 3. Median BMI and TMPA by Neighborhood Built Environment Perception

20Table 4. Prevalence Ratios for Meeting Physical Activity Benchmarks for Positive vs. Negative Neighborhood Built Environment Perceptions

22Table 5. Prevalence Ratios for Overweight and Obesity for Positive vs. Negative Neighborhood Built Environment Perceptions and Meeting Physical Activity Benchmarks

25Table 6. Linear Regression of 1/BMI on Neighborhood Built Environment Perception

26Table 7. Linear Regression of Square Root of TMPA on Neighborhood Built Environment Perception

27Table 8. Linear Regression of 1/BMI on Square Root of TMPA, Controlling for Neighborhood Built Environment Perception

27Table 9. Linear Regression of 1/BMI on Neighborhood Built Environment Perception, Controlling for the Square Root of TMPA and Covariates for Females

28Table 10. Results of Mediational Analysis for Females, Adjusting for Age, Race, Income, and Education

List of figures

10Figure 1. Mediational Model

1.0 Introduction

Lack of physical activity and obesity are two major public health issues. In 2011, 48.8% of Americans met the Healthy People 2020 objective of engaging in 150 minutes of moderate-intensity physical activity, 75 minutes of vigorous-intensity physical activity, or an equivalent combination of moderate and vigorous physical activity 1()
. Not only is lack of physical activity a risk factor for obesity 2()
, it is also independently responsible for adverse health effects. In the United States, lack of physical activity is responsible for 7% of coronary heart disease, 8% of type II diabetes, 12% of breast cancers, 12% colon cancers, and 11% of all-cause mortality 3()
. There is also strong evidence that physical activity decreases the risk of stroke, hypertension, adverse blood lipid levels, and metabolic syndrome while preventing weight gain and falls and improving cardiorespiratory and muscular fitness 2()
.

In 2009-2010, 35.7% of Americans were considered obese, defined as having a body mass index (BMI) of greater than or equal to 30.0 kg/m2 1()
. Obesity results in many health consequences including coronary heart disease, type II diabetes, cancers, hypertension, adverse blood lipid levels, stroke, liver and gallbladder disease, sleep apnea and respiratory problems, osteoarthritis, and gynecological problems 4()
. It is caused by the complex interaction of behavioral, environmental, and genetic factors that ultimately results in an imbalance of energy intake and energy expenditure 4()
. Since energy expenditure is increased through physical activity, physical activity can result in lower BMIs. However, increasing physical activity on a population scale is a difficult task and decreasing obesity rates is even more difficult.
An ecological model for physical activity includes individual factors, the sociocultural environment, the built environment, and the policy environment which impact the four domains of physical activity – recreation, household, transportation, and occupation or school that represent how people spend their time across the lifespan 5()
. Therefore, a person’s physical activity level depends on the interaction of individual and external factors, rather than personal choices alone 6()
. One of these external factors is the built environment which refers to “community design, neighborhood walkability, public transport, parks and recreation facilities, aesthetics and pleasantness, walking and cycling facilities, building location and design, [and] pedestrian safety [and] crossings”
 ADDIN EN.CITE
(7)
. Characteristics of the built environment may influence recreational physical activity levels and the decision to use active modes of transport to commute or complete errands 6()
.

1.1 Review of Relevant Literature
Many studies have examined the relationship between the built environment, physical activity levels, and obesity rates with mixed results
 ADDIN EN.CITE
(8-11)

 HYPERLINK \l "_ENREF_8" \o "Papas, 2007 #40"

 HYPERLINK \l "_ENREF_3" \o "Bauman, 2007 #39"

 HYPERLINK \l "_ENREF_5" \o "Feng, 2010 #44"

. In a review of 63 papers, Feng et al. concluded that the evidence does not identify a clear relationship between the built environment and obesity 11()
. Studies that have found an association between built environment factors that promote physical activity and physical activity levels and obesity rates generally report that the built environment explains a small amount of the variation in these outcomes. In a review of reviews, Bauman et al. reported that built environment factors explained about 5-10% of the variance in physical activity 8()
.

Reviews of studies of the association between the built environment, physical activity, and obesity suggest future studies evaluate possible moderators and mediators of this complex relationship
 ADDIN EN.CITE
(5, 8-10, 12, 13)
. Previous studies have suggested gender
 ADDIN EN.CITE
(14-16)
, age
 ADDIN EN.CITE
(17)
, socioeconomic status
 ADDIN EN.CITE
(16, 18, 19)
, and ethnicity
 ADDIN EN.CITE
(7, 18, 20)
 as effect modifiers due to differences between groups in the use, accessibility, and importance of the various built environment attributes on physical activity and obesity outcomes. Essentially, factors leading to physical inactivity and obesity differ across population groups and there is no single solution these public health problems.
1.2 Public Health Significance
Understanding the relationship between the built environment, physical activity, and obesity can aid public health professionals and policy makers in making informed decisions about community designs and interventions. With this knowledge, the most important factors affecting physical activity levels and obesity can be determined so that the built environment is designed in such a way that enables and encourages people to be physically active and decreases rates of obesity. This analysis seeks to understand this relationship within Allegheny County so that public health professionals and policy makers can work together to create healthier neighborhoods.

1.3 Objective of Study

The purpose of this analysis is to determine:

1) The prevalence of meeting standards for physical activity and the prevalence of overweight and obesity in Allegheny County, Pennsylvania and how the prevalence differs between those with positive perceptions of their neighborhood built environment and those with negative perceptions;

2) The relationship between neighborhood built environment perceptions, minutes of physical activity per week, and BMI in Allegheny County and if the minutes of physical activity per week mediates the relationship between neighborhood perceptions and BMI; and

3) The modification of these relationships by gender, age, socioeconomic status, and race.

2.0 METHODS
2.1 SURVEY DESIGN
From 2009 through 2010, the Allegheny County Health Department in Pittsburgh, Pennsylvania conducted a telephone survey of 5,442 county residents ages 18 and older to collect data on health behaviors within the county 21()
. Participants were selected using a “digital, direct-dial computer system” and “people from communities with large proportions of African Americans and low-income individuals” were oversampled 21()
. The response rate was 66%. Missing data for age, race, education, marital status, race and ethnicity, employment, and income was imputed prior to weighting of the sample data. Age, race, gender, education, and ethnicity were then used to calculate sampling weights. The weighted data was representative of 957,047 non-institutionalized Allegheny County adults 21()
.
2.2 DATA PREPARATION
This survey dataset was used to conduct a cross-sectional multivariate analysis accounting for complex survey design to examine the relationship between perceptions about the neighborhood built environment, physical activity, and BMI 22()
. Several survey questions were used in the analysis. The responses for gender, age, race, highest grade or year of school completed, and household income from all sources were included in the analysis. BMI was determined by participant responses to questions about height and weight. A BMI of 18.5 kg/m2 through less than 25.0 kg/m2 was considered normal weight, a BMI of 25.0 kg/m2 through less than 30.0 kg/m2 was considered overweight, and a BMI of greater than or equal to 30.0 kg/m2 was considered obese. Note that self-reported BMI tends to be an underestimate of true BMI and this discrepancy increases with increasing age 23()
 so the BMIs reported in this study are likely to be underestimates.

Responses to prompts about neighborhood-level built environment factors were used to determine perceptions. Participants were asked whether they strongly agreed, agreed, neither agreed nor disagreed, disagreed, or strongly disagreed with the following prompts:

1) “My neighborhood offers many opportunities to be physically active.”

2) “Local sports clubs and other facilities in my neighborhood offer many opportunities to get exercise.”

3) “It is pleasant to walk in my neighborhood.”

4) “In my neighborhood, it is easy to walk places.”

5) “I often see other people walking in my neighborhood.”

6) “I often see other people exercising (for example, jogging, bicycling, playing sports) in my neighborhood.”

7) “I feel safe walking in my neighborhood, day or night.”

8) “Busy roads make it unsafe to walk in my neighborhood.”

Responses to these prompts were considered positive perceptions if the participants strongly agreed or agreed with prompts 1-7 and strongly disagreed or disagreed with prompt 8. Responses were considered negative perceptions if the participants neither agreed nor disagreed, disagreed, or strongly disagreed with prompts 1-7 and neither agreed nor disagreed, agreed, or strongly agreed with prompt 8.

Physical activity was determined by responses to the following questions:

1) “Do you do moderate activities for at least 10 minutes at a time, such as brisk walking, bicycling, vacuuming, gardening, or anything else that causes some increase in breathing or heart rate?”

2) “How many days per week do you do these moderate activities for at least 10 minutes at a time?”

3) “On days when you do moderate activities for at least 10 minutes at a time, how much total time do you spend doing these activities?”

4) “Do you do vigorous activities for at least 10 minutes at a time, such as running, aerobics, heavy yard work, or anything else that causes large increases in breathing or heart rate?”

5) “How many days per week do you do these vigorous activities for at least 10 minutes at a time? “

6) “On days when you do vigorous activities for at least 10 minutes at a time, how much total time per day do you spend doing these activities?”

Using responses from these questions, total minutes of moderate physical activity, total minutes of vigorous physical activity, and total minutes of physical activity (minutes of moderate activity plus twice the minutes of vigorous activity) were computed. The 2008 Physical Activity Guidelines for Americans states that adults should do at least 150 minutes of moderate activity, or 75 minutes of vigorous activity, or an equivalent combination of the two (defined as minutes of moderate activity plus twice the minutes of vigorous activity), per week, and that physical activity sessions should be at least 10 minutes long 2()
. Participants were considered moderately to vigorously physically active (MVPA) if they met this guideline through moderate activity, vigorous activity, or a combination of the two. Participants were further considered moderately physically active (MPA) if they completed at least 150 minutes of moderate activity per week and considered vigorously physically active (VPA) if they completed at least 75 minutes of vigorous activity per week. Participants were considered highly physically active (HPA) if they met the additional guideline for “additional and more extensive health benefits” by completing 300 minutes of moderate activity, 150 minutes of vigorous activity, or an equivalent combination of the two, per week 2()
. The benchmarks of being VPA and HPA were included because they are more difficult to attain than the MVPA benchmark and the MPA benchmark.
2.3 EXCLUSION CRITERIA

Participants were excluded from the analysis for if they had missing data for any of the neighborhood perception prompts listed above, responded “unsure/don’t know” to the prompt, or refused to answer the prompt (n=626); if they had missing data for the relevant physical activity questions (n=380); or if they had missing data for the variable BMI (n=238). Participants were also excluded if they were under the age of 25 as this age group was unable to attain the highest level of education and had “not applicable (<25 years old)” as their response to the highest education completed question (n=191) and if they had a BMI of less than 18.5 kg/m2 which is considered underweight (n=333). The numbers of excluded participants include overlap between categories. Missing data for gender, age, race, income, and education was imputed for the purposes of calculating sample weights so there was no exclusion on the basis of missing data for these variables. From the original 5,442 observations available for analysis, 1,169 were excluded, leaving 4,273 for inclusion in the analysis, representing a population of 694,649 people.

2.4 DATA ANALYSIS

Data was compiled and analyzed using SAS version 9.3
 ADDIN EN.CITE
(24)
 and Stata/SE version 12.1 25()
 using methods that accounted for complex survey design including sampling strata and sampling weights. The included population of 4,273 participants was analyzed as a “subpopulation” of the entire of 5,442 observations in concordance with guidelines for analyzing complex survey data 26()
.

2.4.1 Prevalence Ratios

As suggested by the Lovasi et al., prevalence ratios were calculated rather than odds ratios in this analysis because odds ratios can systematically exaggerate the association between an exposure and an outcome when the outcome has a high prevalence 27()
. Prevalence ratios were calculated to determine the prevalence of meeting the MVPA benchmark, among those who had positive neighborhood perceptions versus the prevalence of meeting the benchmark among those who had negative neighborhood perceptions. To analyze this data further, prevalence ratios were calculated for those who were considered MPA, VPA, and HPA.

Prevalence ratios were also calculated for the prevalence of overweight and obesity among those who met the physical activity benchmarks versus those who did not meet the benchmarks. Prevalence ratios were then calculated for the prevalence of overweight and obesity among those with positive neighborhood perceptions versus those with negative neighborhood perceptions. Gender, age, race, income, and education were assessed as possible confounders. Adjusted prevalence ratios were determined by survey poisson regression using Stata software 26()
. Gender, age, race, income, and education were also assessed as potential effect modifiers.

2.4.2 Linear Regression Model and Mediational Analysis

The relationship between the neighborhood built environment, physical activity, and BMI was further assessed using linear regression and a mediational model. The mediational model tested is shown in Figure 1.
Figure 1. Mediational Model
First, the linearity of the proposed relationships was assess via scatterplots and a correlation matrix. Linear regression models accounting for complex survey design were then fit for the following relationships:

1) The perception of the neighborhood built environment (positive or negative) as the independent variable with the dependent variable, BMI, as the outcome to test path C,

2) The perception of the neighborhood built environment as the independent variable with the potential mediation variable, total minutes of physical activity per week (TMPA), as the outcome to test path A, and

3) The potential mediation variable, TMPA, with the dependent variable, BMI, as the outcome variable, and the independent variable, the perception of the neighborhood built environment, to test path B.

Each of these models were evaluated for meeting the assumptions of linear regression. Gender, age, race, income, and education were assessed as potential confounders. As suggested by the literature, gender, age, race, income, and education were assessed as possible effect modifiers
 ADDIN EN.CITE
(5, 8-10, 12, 13)
. Models were assessed for multicollinarity.

If a significant association was found in models 1, 2, and 3, a final model with the dependent variable BMI as the outcome regressed on the independent variable, the perception of the neighborhood built environment, and the potential mediation variable, TMPA, was fit while adjusting for confounding variables and stratifying by interaction variables.

Finally, the direct, indirect, and total effects of the perception of the neighborhood built environment on BMI were computed along with the proportion of the effect of the neighborhood perception on BMI which was mediated by TMPA. The significance of the mediation effect was tested by the Sobel method.

3.0 Results
3.1 Descripive statistics
Data from 4,273 participants representing a population of 694,649 were included in the analysis. Table 1 shows a summary of the survey sample including the weighted percentages with 95% confidence intervals (CIs). The majority of the population included in this analysis was white (86%) and had higher household incomes. 10.5% of the population was African American. The analysis excluded those under the age of 25 and the population included in the analysis was generally older, with approximately two-thirds being at least 45 years of age. While there were 2,787 women analyzed and 1,486 men, the weighted percentage of males was 48.6% (95% CI: 46.8%-50.3%) and the weighted percentage of females was 51.4% (95% CI: 49.7%-53.2%), indicating that there was not a significant difference between the weighted percentage of males and females in this analysis. Significantly more males than females reported an income of $75,000 or more (30.9% vs. 23.1%). The racial distribution differed slightly but still significantly between males and females. More males than females were white (88.5% vs. 84.1%) and less males than females were African American (8.3% vs. 12.6%). Asians (2.0%) and all other races (1.3%) comprised a very small percentage of the population.

The percentage of the population who had a normal weight was 32.8%, the percentage who were overweight was 35.8%, and the percentage who were obese was 31.3%. Significantly more males than females were overweight (41.6% vs. 30.4%) and significantly less males than females had a normal weight (26.9% vs. 38.4%).

The percentage of the population who met the physical activity guideline of 150 minutes or more of moderate to vigorous physical activity per week 2()
 was 66.2% and significantly more males met this benchmark than females (70.9% vs. 61.8%). The percentage of the population considered highly physically active (300 minutes or more of moderate to vigorous physical activity per week) was 48.2%, and, again, significantly more males than females met this benchmark (53.2% vs. 43.4%).
Table 2 displays the median BMIs and interquartile ranges (IQRs) for the represented population by age, race, income, and education for the overall population and stratified by gender. The median BMI for the population was 27.2 kg/m2 and the median BMI for males, 27.4 kg/m2 was higher than for females. Median BMIs were higher for the middle age groups (34-64) than the youngest and oldest age groups (25-34 and 65 and older, respectively). The median BMI for African Americans was higher than for whites and this discrepancy was more apparent among the female gender. Median BMI was slightly lower for those with a household income of over $50,000 than for those with lower incomes and median BMI was slightly lower for those with 4 and more years of college than for those with less education.

Table 2 also shows the median TMPA per week for the represented population by age, race, income, and education for the overall population and stratified by gender. Males reported a higher median TMPA than females (320 minutes per week vs. 210 minutes per week) and this was consistent across all subgroups of age, race, income, and education. TMPA declined with increasing age and TMPA increased with increasing income and education and this was consistence for males and females. White males reported greater median TMPA than African American males while white females reported an equivalent median TMPA as African American females.

The number of survey respondents, the weighted percentages, and the corresponding confidence intervals for those with positive and negative neighborhood built environment perceptions is shown in Table 3. The majority of the represented population had positive perceptions. The prompt, “local sports clubs and other facilities in my neighborhood offer many opportunities to get exercise” had the lowest percentage of positive perceptions, with 55.9% strongly agreeing or agreeing with the prompt and 44.1% neither agreeing nor disagreeing, disagreeing, or strongly disagreeing with the prompt. Table 3 also shows the median BMIs and median TMPA along with the corresponding IQRs for those with positive perceptions and those with negative perceptions. The median BMI was lower for those with positive perceptions than those with negative perceptions for all prompts. Those with positive perceptions also reported higher median TMPA those with negative perceptions.

	Table 1. Descriptive Statistics

	
	Total
	Male
	Female

	
	N
	% (95% CI)*
	N
	% (95% CI)*
	N
	% (95% CI)*

	Total
	4273
	·
	1486
	48.6 (46.8-50.3)
	2787
	51.4 (49.7-53.2)

	Age
	
	
	
	
	
	

	 25-34
	421
	15.1 (13.7-16.6)
	145
	16.2 (13.8-18.7)
	276
	14.1 (12.5-15.7)

	 35-44
	587
	18.7 (17.2-20.1)
	27
	19.5 (17.1-21.9)
	380
	17.9 (16.2-19.6)

	 45-54
	878
	23.6 (22.1-25.1)
	308
	24.3 (21.9-26.8)
	570
	22.9 (21.2-24.7)

	 55-64
	1013
	19.6 (18.4-20.8)
	391
	20.2 (18.2-22.2)
	622
	19.0 (17.5-20.5)

	 65+
	1374
	23.0 (21.8-24.2)
	435
	19.8 (17.9-21.6)
	939
	26.1 (24.5-27.7)

	Race
	
	
	
	
	
	

	 White
	3430
	86.2 (85.2-87.2)
	1258
	88.5 (86.8-90.1)
	2172
	84.1 (82.8-85.4)

	 African American
	751
	10.5 (9.8-11.3)
	196
	8.3 (7.1-9.5)
	555
	12.6 (11.6-13.7)

	 Asian
	40
	2.0 (1.3-2.6)
	12
	1.7 (0.7-2.7)
	28
	2.2 (1.3-3.0)

	 All Other
	52
	1.3 (0.9-1.7)
	20
	1.5 (0.8-2.2)
	32
	1.1 (0.7-1.5)

	Income
	
	
	
	
	
	

	 Less than $10,000
	215
	4.8 (4.1-5.5)
	64
	4.0 (2.9-5.0)
	151
	5.6 (4.6-6.5)

	 $10,000 to less than $15,000
	274
	5.6 (4.9-6.4)
	58
	3.8 (2.8-4.8)
	216
	7.4 (6.3-8.4)

	 $15,000 to less than $20,000
	333
	7.0 (6.2-7.8)
	81
	5.2 (4.0-6.4)
	252
	8.7 (7.6-9.8)

	 $20,000 to less than $25,000
	411
	8.9 (8.0-9.9)
	118
	7.8 (6.2-9.3)
	293
	10.0 (8.8-11.2)

	 $25,000 to less than $35,000
	608
	13.6 (12.4-14.7)
	211
	13.2 (11.3-15.0)
	397
	13.9 (12.5-15.3)

	 $35,000 to less than $50,000
	693
	16.5 (15.2-17.8)
	246
	17.3 (15.1-19.4)
	447
	15.7 (14.2-17.2)

	 $50,000 to less than $75,000
	670
	16.8 (15.4-18.1)
	260
	18.0 (15.8-20.2)
	410
	15.6 (14.1-17.1)

	 $75,000 +
	1069
	26.9 (25.3-28.4)
	448
	30.9 (28.3-33.5)
	621
	23.1 (21.4-24.8)

	Education
	
	
	
	
	
	

	 Less than High School
	221
	7.2 (6.2-8.2)
	70
	6.7 (5.0-8.3)
	151
	7.7 (6.4-8.9)

	 High School or Equivalent
	1306
	31.3 (29.7-32.9)
	429
	30.5 (27.9-33.1)
	877
	32.1 (30.2-34.0)

	 1-3 Years of College
	1127
	28.4 (26.8-30.0)
	371
	27.7 (25.1-30.3)
	756
	29.1 (27.2-30.9)

	 4 and More Years of College
	1619
	33.1 (31.6-34.7)
	616
	35.2 (32.6-37.7)
	1003
	31.2 (29.4-33.0)

	BMI
	
	
	
	
	
	

	 Normal (18.5≤BMI <25.0)
	1416
	32.8 (31.2-34.5)
	393
	26.9% (24.5-29.5)
	1023
	38.4 (36.4-40.4)

	 Overweight (25.0≤BMI<30.0)
	1502
	35.8 (34.2-37.5)
	643
	41.6 (38.9-44.4)
	859
	30.4 (28.6-32.3)

	 Obese (BMI≥30.0)
	1335
	31.3 (29.8-33.0)
	450
	31.5 (28.9-34.2)
	905
	31.2% (29.4-33.1)

	 Overweight or Obese
	2857
	67.2 (65.6-68.8)
	1093
	73.1 (70.5-75.5)
	1764
	61.6 (59.6-63.6)

	Physical Activity Level
	
	
	
	
	
	

	 Met MVPA Guideline
	2709
	66.2 (64.6-67.8)
	1027
	70.9 (68.3-73.4)
	1682
	61.8 (59.9-63.8)

	 Met HPA Guideline
	1935
	48.2 (46.4-49.9)
	763
	53.2 (50.4-56.0)
	1172
	43.4 (41.4-45.4)

	*Weighted percentages

	Table 2. Median BMI and TMPA of Study Population

	
	Overall
	Male
	Female

	
	BMI (IQR)
	TMPA (IQR)
	BMI (IQR)
	TMPA (IQR)
	BMI (IQR)
	TMPA (IQR)

	Overall
	27.2 (7.1)
	270 (510)
	27.4 (6.4)
	320 (540)
	26.6 (7.9)
	210 (405)

	Age
	
	
	
	
	
	

	 25-34
	25.8 (6.5)
	395 (600)
	25.8 (6.2)
	420 (630)
	25.7 (7.6)
	360 (540)

	 35-44
	27.4 (7.5)
	330 (510)
	28.1 (7.0)
	390 (525)
	26.4 (8.5)
	255 (410)

	 45-54
	27.4 (7.2)
	300 (490)
	27.6 (6.4)
	360 (510)
	27.1 (8.6)
	245 (440)

	 55-64
	28.0 (7.0)
	225 (430)
	28.0 (6.5)
	300 (500)
	28.3 (8.1)
	200 (390)

	 65+
	26.9 (6.4)
	180 (395)
	27.1 (5.7)
	200 (495)
	26.6 (7.2)
	150 (375)

	Race
	
	
	
	
	
	

	 White
	27.0 (6.9)
	270 (510)
	27.4 (6.4)
	330 (540)
	26.5 (7.8)
	210 (395)

	 African American
	29.2 (8.9)
	225 (540)
	28.4 (7.6)
	270 (720)
	29.8 (9.6)
	210 (450)

	 Asian
	24.0 (4.3)
	250 (465)
	23.6 (3.1)
	330 (405)
	25.7 (4.1)
	120 (470)

	 All Other
	26.6 (7.1)
	420 (1620)
	25.6 (6.6)
	420 (1590)
	28.3 (12.3)
	360 (1410)

	Income
	
	
	
	
	
	

	 Less than $10,000
	27.4 (8.1)
	200 (420)
	26.1 (6.1)
	210 (470)
	28.2 (10.4)
	170 (440)

	 $10,000 to less than $15,000
	27.4 (11.0)
	135 (360)
	27.2 (9.3)
	150 (405)
	27.4 (11.3)
	120 (320)

	 $15,000 to less than $20,000
	27.6 (7.2)
	180 (560)
	28.1 (6.5)
	240 (835)
	27.4 (7.9)
	150 (420)

	 $20,000 to less than $25,000
	27.5 (7.8)
	210 (435)
	27.2 (7.7)
	210 (450)
	27.8 (7.9)
	210 (420)

	 $25,000 to less than $35,000
	27.3 (7.6)
	240 (525)
	27.1 (6.8)
	240 (595)
	27.5 (8.1)
	210 (470)

	 $35,000 to less than $50,000
	27.4 (7.1)
	240 (480)
	27.4 (6.1)
	260 (530)
	27.4 (8.0)
	210 (420)

	 $50,000 to less than $75,000
	26.6 (6.7)
	300 (480)
	27.2 (6.3)
	360 (550)
	26.4 (6.7)
	270 (380)

	 $75,000 +
	26.6 (6.5)
	360 (500)
	27.4 (5.9)
	420 (525)
	25.5 (7.3)
	300 (420)

	Education
	
	
	
	
	
	

	 Less than High School
	27.9 (8.9)
	180 (540)
	27.2 (7.6)
	210 (690)
	28.3 (10.5)
	175 (410)

	 High School or Equivalent
	27.5 (7.2)
	230 (540)
	28.0 (6.3)
	300 (700)
	27.1 (7.8)
	180 (400)

	 1-3 Years of College
	27.8 (7.4)
	270 (510)
	28.1 (7.0)
	300 (590)
	27.5 (8.0)
	240 (450)

	 4 and More Years of College
	26.3 (6.1)
	325 (450)
	26.6 (5.2)
	360 (450)
	25.7 (7.5)
	280 (405)

	Table 3. Median BMI and TMPA by Neighborhood Built Environment Perception

	
	Positive Perception
	Negative Perception

	
	N
	% (95% CI)*
	BMI (IQR)
	TMPA (IQR)
	N
	% (95% CI)*
	BMI (IQR)
	TMPA (IQR)

	“My neighborhood offers many opportunities to be physically active.”
	2816
	66.0 (64.4-67.6)
	26.6 (6.8)
	300 (480)
	1457
	34.0 (32.4-35.6)
	28.0 (8.0)
	210 (480)

	“Local sports clubs and other facilities in my neighborhood offer many opportunities to get exercise.”
	2377
	55.9 (54.2-57.6)
	26.6 (6.6)
	300 (480)
	1896
	44.1 (42.4-45.8)
	28.0 (8.1)
	210 (470)

	“It is pleasant to walk in my neighborhood.”
	3394
	79.9 (75.5-81.2)
	26.9 (6.9)
	280 (510)
	879
	20.1 (18.8-21.5)
	27.9 (8.1)
	235 (480)

	“In my neighborhood, it is easy to walk places.”
	3033
	73.2 (71.8-74.7)
	27.0 (6.9)
	300 (495)
	1240
	26.8 (25.3-28.3)
	27.5 (7.9)
	210 (470)

	“I often see other people walking in my neighborhood.”
	2961
	70.6 (69.0-72.1)
	27.1 (7.1)
	300 (530)
	1312
	29.4 (27.9-31.0)
	27.4 (7.0)
	210 (440)

	“I often see other people exercising (for example, jogging, bicycling, playing sports) in my neighborhood.”
	3619
	84.8 (83.6-86.0)
	27.0 (7.0)
	280 (500)
	654
	15.2 (14.0-16.5)
	27.8 (7.6)
	210 (420)

	“I feel safe walking in my neighborhood, day or night.”
	2749
	66.5 (64.9-68.1)
	26.6 (6.8)
	300 (525)
	1524
	33.5 (31.9-35.1)
	27.8 (7.6)
	210 (440)

	“Busy roads make it unsafe to walk in my neighborhood.”
	2831
	65.3 (63.6-66.9)
	27.1 (6.9)
	270 (510)
	1442
	34.7 (33.1-36.4)
	27.3 (7.2)
	260 (510)

	*Weighted percentages

3.2 PREVALENCE RATIOS

The unadjusted and adjusted prevalence ratios (PRs) are shown in Tables 4 and 5. Prevalence ratios were calculated to determine the prevalence of meeting the physical activity benchmarks, MVPA, MPA, VPA, and HPA, among those with positive neighborhood environment perceptions versus the prevalence of meeting the benchmarks among those with negative environment perceptions. Prevalence ratios were also calculated to determine the prevalence of overweight and obesity among those with positive perceptions versus the prevalence among those with negative perceptions. Finally, prevalence ratios were calculated to determine the prevalence of overweight and obesity among those who met the physical activity benchmarks versus the prevalence among those who did not met the benchmarks. Evidence of confounding by age, gender, race, income, and education was found and adjusted prevalence ratios were calculated.

For the majority of neighborhood prompts, a positive perception was associated with meeting the physical activity benchmarks, as shown in Table 4. Both the perception of a neighborhood being pleasant to walk in and the perception of busy roads resulting in unsafe walking conditions were not significantly associated with any of the benchmarks.

The relationships were assessed for effect modification by age, gender, race, income, and education, as well. For the majority of neighborhood perceptions and benchmarks, there was no conclusive evidence for interaction between the perception and the potential effect modifiers on the prevalence of meeting the physically active, moderately active, vigorously active, and highly physically active benchmarks. However, there was evidence for interaction between perceived neighborhood opportunities to be physically active and income level on meeting the MVPA benchmark, the VPA benchmark, and the HPA benchmark. To examine this effect, income was stratified into low and high income groups with low being less than $35,000 and comprising 43.7% of the represented population and high being greater than or equal to $35,000 and comprising 56.2% of the represented population. For those with low incomes, the prevalence of meeting the MVPA benchmark was 1.2 (95% CI: 1.1-1.3) times higher among those with positive perceptions of neighborhood opportunities to be physically active versus those with negative perceptions, after adjusting for age, gender, race, and education. For those with low incomes, the prevalence of meeting the VPA benchmark was 1.9 (95% CI: 1.5-2.3) times higher among those with positive perceptions of those neighborhood opportunities versus those with negative perceptions, after adjustment, and the prevalence of being HPA was 1.3 (95% CI: 1.2-1.5) times higher among those with positive perceptions versus those with negative perceptions, after adjustment. There was no significant relationship between perception of neighborhood opportunities to be physically active and meeting the physical activity benchmarks among those with high incomes.

There was significant interaction between gender and the perception of neighborhood sports clubs and facilities on the prevalence of meeting the VPA benchmark. The prevalence of meeting the VPA benchmark was 1.4 (95% CI: 1.2-1.6) times higher for females with positive perceptions of the availability of facilities versus females with negative perceptions, after adjusting for confounders. The prevalence ratio for males was 1.14 but was not significant (95% CI: 0.99-1.31).

There was also interaction between gender and the perceptions on the prevalence of overweight and obesity and between the physically active benchmarks and gender on the prevalence of overweight and obesity. These values are shown in Table 5. For females, the prevalence of overweight and obesity was significantly lower amongst those with positive perceptions of neighborhood opportunities to be physical active (PR=0.87, 95% CI: 0.82-0.93), neighborhood sports clubs and facilities (PR=0.87, 95% CI: 0.81-0.92), and neighborhoods that are pleasant to walk in (PR=0.91, 95% CI: 0.84-0.97), after adjusting for confounders. The prevalence ratios for males were less than 1.00 but were not significant. There was no significant association between the other neighborhood environment perceptions and overweight and obesity. The prevalence of obesity was significantly lower amongst females who met the MVPA benchmark (PR=0.81, 95% CI: 0.76-0.86), the MPA benchmark (PR=0.84, 95% CI: 0.79-0.86), the VPA benchmark (PR=0.84, 95% CI: 0.79-0.89), and the HPA benchmark (PR=0.80, 95% CI: 0.74-0.85), after adjusting for confounders. The prevalence ratios for males were less than 1.00 but were not significant.
	Table 4. Prevalence Ratios for Meeting Physical Activity Benchmarks for Positive vs. Negative Neighborhood Built Environment Perceptions

	Prevalence Ratio for Meeting MVPA Benchmark for Positive Neighborhood Built Environment Perception vs. Negative Perception
	Unadjusted

PR (95% CI)
	Adjusted PR (95% CI)**

	“My neighborhood offers many opportunities to be physically active.”
	1.15 (1.09-1.21)
	Low Income: 1.22 (1.12-1.34)

High Income: 1.04 (0.97-1.10)

	“Local sports clubs and other facilities in my neighborhood offer many opportunities to get exercise.”
	1.15 (1.09-1.21)
	1.10 (1.05-1.16)

	“It is pleasant to walk in my neighborhood.”
	1.05 (0.98-1.11)
	-

	“In my neighborhood, it is easy to walk places.”
	1.14 (1.08-1.21)
	1.05 (1.05-1.11)

	“I often see other people walking in my neighborhood.”
	1.11 (1.05-1.17)
	1.08 (1.05-1.14)

	“I often see other people exercising (for example, jogging, bicycling, playing sports) in my neighborhood.”
	1.14 (1.06-1.24)
	1.10 (1.05-1.18)

	“I feel safe walking in my neighborhood, day or night.”
	1.15 (1.09-1.21)
	1.08 (1.05-1.14)

	“Busy roads make it unsafe to walk in my neighborhood.”
	1.03 (0.97-1.08)
	-

	

	Table 4 Continued

	Prevalence Ratio for Meeting MPA Benchmark for Positive Neighborhood Built Environment Perception vs. Negative Perception
	Unadjusted

PR (95% CI)
	Adjusted PR (95% CI)**

	“My neighborhood offers many opportunities to be physically active.”
	1.09 (1.01-1.17)
	1.06 (0.98-1.13)

	“Local sports clubs and other facilities in my neighborhood offer many opportunities to get exercise.”
	1.11 (1.04-1.19)
	1.08 (1.01-1.16)

	“It is pleasant to walk in my neighborhood.”
	1.04 (0.96-1.13)
	-

	“In my neighborhood, it is easy to walk places.”
	1.12 (1.03-1.20)
	1.05 (0.97-1.13)

	“I often see other people walking in my neighborhood.”
	1.10 (1.02-1.18)
	1.08 (1.01-1.16)

	“I often see other people exercising (for example, jogging, bicycling, playing sports) in my neighborhood.”
	1.11 (1.01-1.23)
	1.09 (0.99-1.20)

	“I feel safe walking in my neighborhood, day or night.”
	1.14 (1.06-1.23)
	1.09 (1.02-1.18)

	“Busy roads make it unsafe to walk in my neighborhood.”
	0.98 (0.92-1.05)
	-

	

	Prevalence Ratio for Meeting VPA Benchmark for Positive Neighborhood Built Environment Perception vs. Negative Perception
	Unadjusted

PR (95% CI)
	Adjusted PR (95% CI)**

	“My neighborhood offers many opportunities to be physically active.”
	1.45 (1.29-1.63)
	Low Income: 1.85 (1.50-2.28)

High Income: 1.09 (0.95-1.25)

	“Local sports clubs and other facilities in my neighborhood offer many opportunities to get exercise.”
	1.42 (1.28-1.58)
	Males: 1.14 (0.99-1.32)

Females: 1.41 (1.22-1.63)

	“It is pleasant to walk in my neighborhood.”
	1.30 (1.13-1.49)
	1.11 (0.96-1.27)

	“In my neighborhood, it is easy to walk places.”
	1.41 (1.25-1.60)
	1.14 (1.01-1.29)

	“I often see other people walking in my neighborhood.”
	1.24 (1.11-1.39)
	1.14 (1.02-1.27)

	“I often see other people exercising (for example, jogging, bicycling, playing sports) in my neighborhood.”
	1.24 (1.06-1.45)
	1.12 (0.96-1.30)

	“I feel safe walking in my neighborhood, day or night.”
	1.41 (1.26-1.58)
	1.20 (1.07-1.35)

	“Busy roads make it unsafe to walk in my neighborhood.”
	1.06 (0.96-1.18)
	-

	

	Prevalence Ratio for Meeting HPA Benchmark for Positive Neighborhood Built Environment Perception vs. Negative Perception
	Unadjusted

PR (95% CI)
	Adjusted PR (95% CI)**

	“My neighborhood offers many opportunities to be physically active.”
	1.19 (1.10-1.29)
	Low Income: 1.35 (1.18-1.54)

High Income: 1.03 (0.94-1.14)

	“Local sports clubs and other facilities in my neighborhood offer many opportunities to get exercise.”
	1.21 (1.12-1.30)
	1.13 (1.05-1.22)

	“It is pleasant to walk in my neighborhood.”
	1.16 (1.05-1.28)
	1.08 (0.98-1.19)

	“In my neighborhood, it is easy to walk places.”
	1.25 (1.15-1.37)
	1.13 (1.03-1.23)

	“I often see other people walking in my neighborhood.”
	1.18 (1.08-1.28)
	1.13 (1.04-1.23)

	“I often see other people exercising (for example, jogging, bicycling, playing sports) in my neighborhood.”
	1.18 (1.06-1.32)
	1.12 (1.00-1.25)

	“I feel safe walking in my neighborhood, day or night.”
	1.22 (1.13-1.32)
	1.12 (1.04-1.22)

	“Busy roads make it unsafe to walk in my neighborhood.”
	1.04 (0.96-1.12)
	-

	**Adjusted for gender, age, race, income and education unless stratified by the respective variable

	Table 5. Prevalence Ratios for Overweight and Obesity for Positive vs. Negative Neighborhood Built Environment Perceptions and Meeting Physical Activity Benchmarks

	Prevalence Ratio for Overweight and Obesity for Positive Neighborhood Built Environment Perception vs. Negative Perception
	Unadjusted

PR (95% CI)
	Males Adjusted PR (95% CI)***
	Females Adjusted PR (95% CI)***

	“My neighborhood offers many opportunities to be physically active.”
	0.89 (0.85-0.94)
	0.96 (0.90-1.03)
	0.87 (0.82-0.93)

	“Local sports clubs and other facilities in my neighborhood offer many opportunities to get exercise.”
	0.90 (0.86-0.94)
	0.97 (0.91-1.04)
	0.87 (0.81-0.92)

	“It is pleasant to walk in my neighborhood.”
	0.93 (0.88-0.98)
	0.97 (0.89-1.06)
	0.91 (0.84-0.97)

	“In my neighborhood, it is easy to walk places.”
	0.99 (0.94-1.04)
	-
	-

	“I often see other people walking in my neighborhood.”
	0.97 (0.92-1.02)
	-
	-

	“I often see other people exercising (for example, jogging, bicycling, playing sports) in my neighborhood.”
	0.95 (0.89-1.01)
	-
	-

	“I feel safe walking in my neighborhood, day or night.”
	0.96 (0.91-1.01)
	-
	-

	“Busy roads make it unsafe to walk in my neighborhood.”
	1.01 (0.96-1.06)
	-
	-

	

	Prevalence Ratio for Overweight and Obesity for Meeting Physical Activity Benchmarks vs. Not Meeting Benchmarks
	Unadjusted PR (95% CI)
	Males Adjusted PR (95% CI)***
	Females Adjusted PR (95% CI)***

	MVPA (Moderately to Vigorously PA)
	0.89 (0.88-0.94)
	0.96 (0.89-1.03)
	0.81 (0.76-0.86)

	MPA (Moderately PA)
	0.92 (0.91-0.96)
	0.98 (0.92-1.05)
	0.84 (0.79-0.89)

	VPA (Vigorously PA)
	0.91 (0.89-0.96)
	0.96 (0.89-1.03)
	0.84 (0.79-0.89)

	HPA (Highly Moderately to Vigorously PA)
	0.89 (0.89-0.94)
	0.95 (0.89-1.02)
	0.80 (0.74-0.85)

	***Adjusted for age, race, income, and education

3.3 LINEAR REGRESSION AND mEDIATIONAL aNALYSIS

The results from the unadjusted regression of 1/BMI on the perceptions of the neighborhood built environment are shown in Table 6. In order to normalize the distribution residuals and have homoscedasticity of the residuals, BMI was transformed by inversion to 1/BMI. The coefficients represent the change in 1/BMI that would result from a one-unit increase in the neighborhood perception. In this case, a one-unit increase is equivalent to a perception changing from negative to positive. All of the perceptions had a positive slope that was significantly different from zero other than the perception of busy roads resulting in unsafe walking conditions. Note than an increase in 1/BMI corresponds to a decrease in BMI. That is, the change from a negative to positive perception of the neighborhood built environment corresponds to an increase in 1/BMI and a decrease in BMI. This was shown for all perceptions except the perception of busy roads. R-squared values were very low, ranging from 0.0014 to 0.0115.

Table 7 shows the results from the unadjusted regression of the square root of TMPA (√TMPA) on the perceptions of the neighborhood built environment. In order to minimize the residuals and have homoscedasticity of the residuals, TMPA was transformed by taking the square root. The coefficients represent the change in √TMPA that result from the change from a negative perception to a positive perception. All perceptions were significantly associated with an increase in √TMPA except the perception of a neighborhood that is pleasant to walk in and the perception of busy roads resulting in unsafe walking conditions. Again, r-squared values were very low, ranging from 0.0002 to 0.0065.

Finally, 1/BMI was regressed on the square root of the total minutes of physical activity and the slope was positive and significantly different from zero, indicating that an increase in the √TMPA resulted in an increase in 1/BMI and a decrease in BMI. 1/BMI was also regressed on √TMPA while adjusting for the neighborhood perceptions and these results are also shown in Table 8. All coefficients were positive and significantly different from zero and had small r-squared values ranging from 0.0163 to 0.0292.

The final regression models were adjusted for age, race, income, and education and were stratified by gender. Gender was a significant effect modifier for all of the models that had 1/BMI as the outcome. Gender was not a significant effect modifier for models with the √TMPA as the outcome; however, in order to perform a mediational analysis, these models were stratified by gender as well.

The results of the adjusted and stratified models are shown in Tables 6-8 as well. For males, only the perception of neighborhood opportunities to be physically active and the perception of sports clubs and facilities were significantly associated with the outcome of 1/BMI. These perceptions were not significantly associated with the outcome of √TMPA and therefore were not assessed in the mediation model.

For females, several of the perceptions were significantly associated with 1/BMI and √TMPA. Furthermore, √TMPA was significantly associated with 1/BMI while adjusting for the perceptions. For these perceptions, the mediation model was assessed. The results of the mediation models are shown in Table 10 where a is the coefficient from regressing √TMPA on perception while adjusting for confounders, B is the coeffcicient from regressing 1/BMI on the square root of the total minutes of physical activity, and C’ is the direct effect of the perception on 1/BMI while controlling for √TMPA and confounders. The amount of mediation is the indirect effect of the perception on 1/BMI through √TMPA and is equal to A*B. The total effect, C, is the sum of the direct and indirect effects, or C’+A*B. The proportion of the total effect that is mediated is 1-C’/C. The significance of the mediation effect was tested using the Sobel method. While 12 to 22% of the total effect of the perception on 1/BMI is mediated by √TMPA, this mediation was not significant.
	Table 6. Linear Regression of 1/BMI on Neighborhood Built Environment Perception

	Linear Regression Model to Test Path C

	
	Unadjusted Model
	Males Adjusted Model***
	Females Adjusted Model***

	
	Beta
	P-value (α=0.05)
	R2
	Beta
	P-value (α=0.05)
	R2
	Beta
	P-value (α=0.05)
	R2

	“My neighborhood offers many opportunities to be physically active.”
	0.00157
	0.000
	0.0115
	0.00090
	0.023
	0.0663
	0.00130
	0.000
	0.0675

	“Local sports clubs and other facilities in my neighborhood offer many opportunities to get exercise.”
	0.00170
	0.000
	0.0149
	0.00076
	0.037
	0.0654
	0.00177
	0.000
	0.0740

	“It is pleasant to walk in my neighborhood.”
	0.00129
	0.000
	0.0056
	0.00032
	0.559
	0.0623
	0.00127
	0.001
	0.0659

	“In my neighborhood, it is easy to walk places.”
	0.00066
	0.018
	0.0018
	0.00009
	0.848
	0.0620
	0.00068
	0.042
	0.0630

	“I often see other people walking in my neighborhood.”
	0.00057
	0.030
	0.0014
	-0.00038
	0.346
	0.0627
	0.00145
	0.000
	0.0693

	“I often see other people exercising (for example, jogging, bicycling, playing sports) in my neighborhood.”
	0.00099
	0.004
	0.0027
	0.00054
	0.312
	0.0629
	0.00117
	0.004
	0.0645

	“I feel safe walking in my neighborhood, day or night.”
	0.00106
	0.000
	0.0052
	0.00008
	0.838
	0.0620
	0.00151
	0.000
	0.0701

	“Busy roads make it unsafe to walk in my neighborhood.”
	0.00006
	0.815
	0.0000
	-
	-
	-
	-
	-
	-

	***Adjusted for age, race, income, and education

	Table 7. Linear Regression of Square Root of TMPA on Neighborhood Built Environment Perception

	Linear Regression Model to Test Path A

	
	Unadjusted Model
	Males Adjusted Model***
	Females Adjusted Model***

	
	Beta
	P-value (α=0.05)
	R2
	Beta
	P-value (α=0.05)
	R2
	Beta
	P-value (α=0.05)
	R2

	“My neighborhood offers many opportunities to be physically active.”
	1.66
	0.001
	0.0035
	1.34
	0.128
	0.051
	1.59
	0.005
	0.0379

	“Local sports clubs and other facilities in my neighborhood offer many opportunities to get exercise.”
	1.88
	0.000
	0.0048
	1.10
	0.176
	0.0505
	2.00
	0
	0.0403

	“It is pleasant to walk in my neighborhood.”
	0.41
	0.660
	0.0002
	-
	-
	-
	-
	-
	-

	“In my neighborhood, it is easy to walk places.”
	1.49
	0.007
	0.0024
	-0.96
	0.384
	0.0498
	1.62
	0.005
	0.0380

	“I often see other people walking in my neighborhood.”
	2.18
	0.000
	0.0055
	1.79
	0.047
	0.0522
	1.65
	0.003
	0.0383

	“I often see other people exercising (for example, jogging, bicycling, playing sports) in my neighborhood.”
	2.47
	0.000
	0.0044
	1.85
	0.109
	0.0512
	2.31
	0
	0.0390

	“I feel safe walking in my neighborhood, day or night.”
	2.28
	0.000
	0.0065
	1.10
	0.2
	0.0503
	2.15
	0
	0.0410

	“Busy roads make it unsafe to walk in my neighborhood.”
	-0.09
	0.869
	0
	-
	-
	-
	-
	-
	-

	***Adjusted for age, race, income, and education

	Table 8. Linear Regression of 1/BMI on Square Root of TMPA, Controlling for Neighborhood Built Environment Perception

	Linear Regression Model to Test Path B

	
	Model Adjusted only for Perception
	Males Adjusted Model****
	Females Adjusted Model****

	
	Beta for √(TMPA)
	P-value (α=0.05)
	R2
	Beta

√(TMPA)
	P-value (α=0.05)
	R2
	Beta

√(TMPA)
	P-value (α=0.05)
	R2

	“My neighborhood offers many opportunities to be physically active.”
	0.000629
	0.000
	0.0263
	0.00071
	0.049
	0.0735
	0.000107
	0
	0.105

	“Local sports clubs and other facilities in my neighborhood offer many opportunities to get exercise.”
	0.0000619
	0.000
	0.0292
	-
	-
	-
	-
	-
	-

	“It is pleasant to walk in my neighborhood.”
	0.0000655
	0.000
	0.0217
	-
	-
	-
	-
	-
	-

	“In my neighborhood, it is easy to walk places.”
	0.000065
	0.000
	0.0176
	-0.00045
	0.254
	0.0715
	0.000108
	0
	0.1014

	“I often see other people walking in my neighborhood.”
	0.0000649
	0.000
	0.0171
	0.00046
	0.384
	0.0712
	0.00011
	0
	0.0972

	“I often see other people exercising (for example, jogging, bicycling, playing sports) in my neighborhood.”
	0.0000645
	0.000
	0.0182
	0.000036
	0.928
	0.0705
	0.000107
	0
	0.1015

	“I feel safe walking in my neighborhood, day or night.”
	0.0000634
	0.000
	0.0202
	-
	-
	-
	-
	-
	-

	“Busy roads make it unsafe to walk in my neighborhood.”
	0.000066
	0.000
	0.0163
	-
	-
	-
	-
	-
	-

	****Adjusted for perception, age, race, income, and education

	Table 9. Linear Regression of 1/BMI on Neighborhood Built Environment Perception, Controlling for the Square Root of TMPA and Covariates for Females

	Linear Regression Model to Test Path C’

	
	Females Adjusted Model*****

	
	Beta
	P-value (α=0.05)
	R2

	“My neighborhood offers many opportunities to be physically active.”
	0.001126
	0.001
	0.0999

	“Local sports clubs and other facilities in my neighborhood offer many opportunities to get exercise.”
	0.00156
	0
	0.105

	“It is pleasant to walk in my neighborhood.”
	-
	-
	-

	“In my neighborhood, it is easy to walk places.”
	-
	-
	-

	“I often see other people walking in my neighborhood.”
	0.00127
	0
	0.1014

	“I often see other people exercising (for example, jogging, bicycling, playing sports) in my neighborhood.”
	0.000921
	0.022
	0.0972

	“I feel safe walking in my neighborhood, day or night.”
	0.001276
	0
	0.1015

	“Busy roads make it unsafe to walk in my neighborhood.”
	-
	-
	-

	*****Adjusted for age, race, income, education, and Square Root of TMPA

	Table 10. Results of Mediational Analysis for Females, Adjusting for Age, Race, Income, and Education

	
	Direct Effect C’
	Indirect Effect A*B

Amount of Mediation
	Total Effect = Direct + Indirect Effect

C
	Proportion of the Total Effect which is Mediated
=1-C’/C
	P-value for Sobel Test

	“My neighborhood offers many opportunities to be physically active.”
	0.00113
	0.000173
	0.00130
	0.133
	0.346

	“Local sports clubs and other facilities in my neighborhood offer many opportunities to get exercise.”
	0.00156
	0.000214
	0.00177
	0.120
	0.334

	“It is pleasant to walk in my neighborhood.”
	-
	-
	-
	-
	-

	“In my neighborhood, it is easy to walk places.”
	-
	-
	-
	-
	-

	“I often see other people walking in my neighborhood.”
	0.00127
	0.000179
	0.00145
	0.123
	0.343

	“I often see other people exercising (for example, jogging, bicycling, playing sports) in my neighborhood.”
	0.00092
	0.000253
	0.00117
	0.215
	0.335

	“I feel safe walking in my neighborhood, day or night.”
	0.00128
	0.000231
	0.00151
	0.153
	0.331

	“Busy roads make it unsafe to walk in my neighborhood.”
	-
	-
	-
	-
	-

4.0 DISCUSSION

This analysis studied data from 4,273 Allegheny County residents, representing a population of 694,649 most of whom were white (86%) and were 45 years of age or older (66%). 67.1% of them were overweight or obese and 66.2% of them met the physical activity guideline, MVPA, of 150 minutes of moderate to vigorous physical activity per week. The majority of them also had positive perceptions of their neighborhood built environment based on eight prompts that directly and indirectly assessed how conducive their neighborhood was to being physically active.

4.1 Interaction

The analysis of the prevalence ratios shows that, in general, positive neighborhood environment perceptions were associated with an increased prevalence of meeting physical activity benchmarks and that the prevalence of overweight and obesity was lower among those who had positive perceptions and among those who met the physical activity benchmarks. As expected, associations were stronger for the harder-to-reach benchmarks, VPA and HPA. Congruent with the literature, interactive effects were found between some of the perceptions and income and gender. Interestingly, income modified the effect of the perception of the prompt, “my neighborhood offers many opportunities to be physically active” on the outcomes of MVPA, VPA, and HPA. Those with a household income of less than $35,000 were 85% more likely to reach the VPA benchmark if they had a positive perception of neighborhood opportunities to be physically active versus those in the same income group with a negative perception. They were also 35% more likely to reach the HPA benchmark if they had a positive perception of neighborhood opportunities to be physically active versus those with negative perceptions in the same income group. There was no significant association for those with higher incomes. This suggests that affordable or free opportunities to be physically active in neighborhoods may play a very important role in increasing rates of physical activity of low-income populations.

The interactive effect of gender and perceptions on the outcome of overweight and obesity and the interactive effect of gender and meeting the physical activity benchmarks on the outcome of overweight and obesity is also important to note. Gender was also found to have an interactive effect for the majority of regression models that had BMI as an outcome. Generally, the effects of neighborhood perceptions and physical activity on overweight, obesity, and BMI were stronger for females than for males and were significant for females but not for males. For females, having positive perceptions of neighborhood opportunities to be physically active, access to sports clubs and facilities, and a neighborhood that is pleasant to walk in, were associated with about a 9-13% lower prevalence of overweight and obesity. Meeting the physical activity benchmarks was associated about a 20% lower prevalence of overweight and obesity for females.

The change from a negative to a positive neighborhood perception for neighborhood opportunities to be physically active, access to sports clubs and facilities, ease of walking in the neighborhood, seeing others walk in the neighborhood, and seeing others exercise in the neighborhood were all significantly associated with a decrease in BMI and an increase in total minutes of physical activity per week for females but not for males. While logically the effect of these perceptions on BMI should be mediated by the total minutes of physical activity per week (TMPA), the impact of the TMPA was small (12-22%) and not significant, and this may be explained by a combination of factors. First, the misclassification of the exposure, mediator, and outcome due to the self-reported objective nature of the data may have impacted the validity of the results. Secondly, there are other factors that affect physical activity and BMI that were not included in the model. The factors affecting physical inactivity and BMIs are complex, intertwining, and dynamic and many of them are not directly measurable. While the model was adjusted for age, race, income, and education, there are many other variables that affect these outcomes. While adjusting for age, race, income, and education, neighborhood perceptions explained about 4% of the variation in minutes of physical activity and 6-7% of the variation in BMI for females. While adjusting for these covariates and the neighborhood perceptions, the total minutes of physical activity explained about 10% of the variation in BMI for females. This indicates that there are many other variables that influence physical activity and BMI aside from those that were included in these models.

The difference between males and females in the significance of findings raises several important issues. The difference may be real – these factors are important for females but not as important for males in increasing levels of physical activity and lowering rates of overweight and obesity – or they may be the result of biases and study design issues. The use of objective self-report measures rather than subjective measures may have resulted in a lack of significant findings for males or the presence of significant findings for females when there in fact was no real association. There may be differences between males and females in over-reporting and under-reporting minutes of physical activity and height and weight (used to calculate BMI), resulting in misclassification bias that differed for males and females. Males may also be more indifferent than females about neighborhood built environment characteristics, particularly the ones regarding the safety of their neighborhood, and reported perceptions of their neighborhood that do not actually match the true characteristics of their neighborhood or vice-versa (females exaggerated the perceptions of their neighborhood, resulting in a significant association when there was none). The lack of significant findings for males may also be due to the relatively small number of male respondents. 1,486 males were included in the analysis versus 2,787 females. Males were more heavily weighted in the analysis, resulting in essentially equal proportions of males and females. However, this smaller sample size of males may have resulted in an inability to detect a significant relationship between the neighborhood built environment, the amount of physical activity, and BMI.

This analysis found strong evidence for effect modification by gender for many variables and income for a few variables. This is similar to other studies
 ADDIN EN.CITE
(14-16, 18, 19)
. While there was no evidence for effect modification by race, education, and age as others studies have shown
 ADDIN EN.CITE
(7, 16-20)
, the absence of significant evidence in this analysis does not mean that interaction does not exist between these variables and the neighborhood perceptions on the outcomes of physical activity and overweight, obesity, and BMI. Rather, the sample size may have been too small within some strata of the potential interaction variables to detect a difference and the study sample may have been too homogeneous, lacking the variability in race and age to enable detection of a significant interactive effect.

4.2 Study Limitations

The use of objective self-report measures is one major limitation of this analysis. Ideally, self-report and subjective measures would be used to capture the perception of the neighborhood built environment, the subjectively measured built environment, the true number of minutes of physical activity per week, and the true BMI. This analysis relies solely on self-reported measures which likely resulted in misclassification bias. According to Healthy People 2020, in 2011, 48.8% of adults nationwide met the MVPA benchmark of 150 minutes of moderate to vigorous physical activity per week 1()
. Furthermore, 33.1% of adults met the HPA benchmark of 300 minutes of moderate to vigorous physical activity per week 1()
. In this analysis, 66% met the MVPA benchmark and 48% met the HPA benchmark. This suggests that minutes of physical activity were exaggerated in this study and that misclassification bias did occur and that people were considered physically active who were actually not physically active. The 48% who met the HPA benchmark in this study may more accurately represent people who meet the MVPA of 150 minutes per week rather than 300. The exaggeration of minutes of physical activity may have attenuated the association between physical activity and BMI, particularly if people with higher BMIs tended to exaggerate their minutes of physical activity per week more so than people with relatively lower BMIs.

Another limitation of this study is that the survey was cross-sectional, cannot establish temporality, and therefore cannot establish causality. While physical activity and normal weight were more prevalent among females with positive neighborhood built environment perceptions, this could be due to females who are already physically active and have a normal weight choosing to live in neighborhoods that enable them to be physically active. Since this data was collected at a single point in time, temporality cannot be established.

This analysis also only evaluated the neighborhood environment. Home, work, school, and other environments may also affect levels of physical activity and BMI. Furthermore, survey respondents were not asked or prompted to distinguish between leisure-time physical activity and work-related physical activity. Work-time physical activity could have a significant effect of physical activity levels and BMI but is unlikely to be related to the neighborhood built environment. Respondents may have included both leisure-time and work-related physical activity in their responses to the physical activity prompts.

Other issues that could have affected the results of this study include seasonality, lack of weight training assessment, and the handling of Likert variables. Seasonality was not included in the analysis but could have affected responses. People were probably less likely to report a positive perception of their neighborhood environment if they were interviewed in January than if they were interviewed in September. Weight training was also not assessed even though this is an important component of the physical activity recommendations 2()
 and could affect BMI. Finally, the perceptions of the neighborhood environment were collected on a Likert scale but were condensed into a bivariate measurement which removed some of the variability of the data, potentially attenuating the results. Converting the Likert variables into bivariate outcomes was necessary for the ease of reporting and interpreting the prevalence ratios and the assessment of the mediational analysis. To examine the effect of this conversion, linear regression models were also computed with the Likert score as the independent variable, coded as five indicator variables. This resulted in a very small increase in the r-squared values of the models but would not allow for the mediational analysis.
4.3 Future research

Future studies on the built environment, physical activity, and obesity should include objective measures of BMI and physical activity and both objective and subjective measures of the built environment. Objective measures will decrease the likelihood for misclassification bias. Studies should also consider alternative measures of the built environment to assess for males and oversample the male population. Non-white racial groups should also be heavily oversampled, particularly if the study focuses on Allegheny County because this study did oversample predominantly African American neighborhoods but did not provide enough data to draw conclusions about this subgroup. Having data on racial subgroups, populations of lower socioeconomic status, and a range of age groups is important for the community planning and the development of physical activity interventions because other studies have demonstrated that these factors modify the effect of the built environment on physical activity and BMI
 ADDIN EN.CITE
(7, 14-20)
. Furthermore, this study was unable to establish causality because of the lack of temporal data. Longitudinal studies are needed to establish causality.
5.0 Conclusion

This analysis evaluated the relationship between perceptions of the neighborhood built environment, self-reported physical activity, and self-reported BMI in Allegheny County, Pennsylvania based on the results of the 2009-2010 Allegheny County Health Survey. A positive perception of most of the built environment characteristics was significantly associated with an increase in the prevalence of meeting physical activity guidelines. For females, a positive perception of certain aspects of the neighborhood built environment was significantly associated with a 9-13% decrease in the prevalence of overweight and obesity and meeting the physical activity guidelines was associated with a 16-20% decrease in the prevalence of overweight and obesity. The impact of the neighborhood built environment on physical activity and BMI differed between males and females and differed between those of low (< $35,000) and high incomes for certain measures. In a mediational analysis using linear regression models, the total minutes of physical activity was found to mediate about 12-20% of the total effect of some neighborhood perceptions on BMI for females, but this was not significant. More research is needed to better assess differences between the impact that the neighborhood built environment has on physical activity levels and BMI for males and females, those of lower incomes, those of different age categories, and those of different races and how being physically active can mediate the relationship between neighborhood built environments and BMI.
bibliography

1.
Health People 2020 Topics & Objectives. In. Washington, DC: U.S. Department of Health and Human Services; 2013.

2.
2008 Physical Activity Guidelines for Americans. In. Washington, D.C. : U.S. Department of Health and Human Services; 2008.

3.
Lee IM, Shiroma EJ, Lobelo F, Puska P, Blair SN, Katzmarzyk PT. Effect of physical inactivity on major non-communicable diseases worldwide: an analysis of burden of disease and life expectancy. The Lancet;380(9838):219-229.

4.
Overweight and Obesity Causes and Consequences. In. Atlanta, GA: Centers for Disease Control and Prevention; 2013.

5.
Sallis JF, Floyd MF, Rodriguez DA, Saelens BE. Role of built environments in physical activity, obesity, and cardiovascular disease. Circulation 2012;125(5):729-37.

6.
A OF, Sen B, Rahurkar S, Engler S, Menachemi N. The relationship between built environments and physical activity: a systematic review. American Journal of Public Health 2012;102(10):e7-e13.

7.
Bauman AE, Reis RS, Sallis JF, Wells JC, Loos RJF, Martin BW, et al. Correlates of physical activity: why are some people physically active and others not? The Lancet 2012;380(9838):258-71.

8.
Bauman A, Bull, FC. Environmental Correlates of Physical Activity and Walking in Adults and Children: A Review of Reviews. In. Loughborough Loughborough University; 2007.

9.
Papas MA, Alberg AJ, Ewing R, Helzlsouer KJ, Gary TL, Klassen AC. The built environment and obesity. Epidemiol Rev 2007;29:129-43.

10.
Ding D, Gebel K. Built environment, physical activity, and obesity: What have we learned from reviewing the literature? Health & Place 2012;18(1):100-105.

11.
Feng J, Glass TA, Curriero FC, Stewart WF, Schwartz BS. The built environment and obesity: A systematic review of the epidemiologic evidence. Health & Place 2010;16(2):175-190.

12.
The influeceChristian H, Giles-Corti B, Knuiman M, Timperio A, Foster S. The influence of the built environment, social environment and health behaviors on body mass index. results from RESIDE. Preventive Medicine 2011;53(1-2):57-60.

13.
Kremers SP, de Bruijn GJ, Visscher TL, van Mechelen W, de Vries NK, Brug J. Environmental influences on energy balance-related behaviors: a dual-process view. Int J Behav Nutr Phys Act 2006;3:9.

14.
Inoue S, Ohya Y, Odagiri Y, Takamiya T, Ishii K, Kitabayashi M, et al. Association between perceived neighborhood environment and walking among adults in 4 cities in Japan. J Epidemiol 2010;20(4):277-86.

15.
Suminski RR, Poston WS, Petosa RL, Stevens E, Katzenmoyer LM. Features of the neighborhood environment and walking by U.S. adults. Am J Prev Med 2005;28(2):149-55.

16.
Talaei M, Rabiei K, Talaei Z, Amiri N, Zolfaghari B, Kabiri P, et al. Physical activity, sex, and socioeconomic status: A population based study. ARYA Atheroscler 2013;9(1):51-60.

17.
Shigematsu R, Sallis JF, Conway TL, Saelens BE, Frank LD, Cain KL, et al. Age differences in the relation of perceived neighborhood environment to walking. Med Sci Sports Exerc 2009;41(2):314-21.

18.
Casagrande SS, Gittelsohn J, Zonderman AB, Evans MK, Gary-Webb TL. Association of walkability with obesity in Baltimore City, Maryland. American Journal of Public Health 2011;101 Suppl 1:S318-24.

19.
Giles-Corti B, Donovan RJ. Socioeconomic status differences in recreational physical activity levels and real and perceived access to a supportive physical environment. Prev Med 2002;35(6):601-11.

20.
Eyler AA, Matson-Koffman D, Young DR, Wilcox S, Wilbur J, Thompson JL, et al. Quantitative study of correlates of physical activity in women from diverse racial/ethnic groups: The Women's Cardiovascular Health Network Project--summary and conclusions. American Journal of Preventive Medicine 2003;25(3 Suppl 1):93-103.

21.
Documet P.I. BTM, Green H.H. Results from the 2009-2010 Allegheny County Behavioral Risk Factor Surveillance Survey (AC-BRFSS): Measuring the Health of Adult Residents. In. Pittsburgh: Allegheny County Health Department, The Evaluation Institute 2012.

22.
2009-2010 Allegheny County Health Survey In. Pittsburgh, PA; 2012.

23.
Merrill RM RJ. Validity of Self-Reported Height, Weight, and Body Mass Index: Findings from the National Health and Nutrition Examination Survey, 2001-2006. Preventing Chronic Disease 2009;66(4):A121.

24.
Guo JY, Gandavarapu S. An economic evaluation of health-promotive built environment changes. Preventive Medicine 2010;50 Suppl 1:S44-9.

25.
Stata/SE. In. 12.1 ed. College Station, TX: StataCorpLP; 2011.

26.
LP S. Stata Survey Data Reference Manual Release 13. In. College Station, TX: Stata Press; 2013. p. 58.

27.
Lovasi GS, Underhill LJ, Jack D, Richards C, Weiss C, Rundle A. At Odds: Concerns Raised by Using Odds Ratios for Continuous or Common Dichotomous Outcomes in Research on Physical Activity and Obesity. Open Epidemiol J 2012;5:13-17.

An Analysis of the Perception of the Built Environment, Physical Activity, and Body Mass Index in Allegheny County, Pennsylvania

by

Amanda Barry

B.S. Rehabilitation Science, University of Pittsburgh, 2011

Submitted to the Graduate Faculty of

Department of Epidemiology

Graduate School of Public Health in partial fulfillment

of the requirements for the degree of

Master of Public Health

University of Pittsburgh

2013

UNIVERSITY OF PITTSBURGH

GRADUATE SCHOOL OF PUBLIC HEALTH

This essay is submitted

by

Amanda Barry

on

December 6, 2013

and approved by

Essay Advisor:

Evelyn Talbott, DrPH, MPH 		______________________________________

Professor

Epidemiology

Graduate School of Public Health

University of Pittsburgh

Essay Reader:

Ravi Sharma, PhD	 	 	______________________________________

Assistant Professor

Behavioral and Community Health Sciences

Graduate School of Public Health

University of Pittsburgh

Copyright © by Amanda Barry

2013

Evenlyn Talbott, DrPH, MPH

An Analysis of the Perception of the Built Environment, Physical Activity, and Body Mass Index in Allegheny County, Pennsylvania

Amanda Barry, MPH

University of Pittsburgh, 2013�

ix

