

GIVE THE SCREEN A REST. ACTIVE PLAY IS BEST.

FACT SHEET

What is screen time.

- Screen time refers to the amount of time spent watching TV including videos and DVD's; playing computer games on video consoles or on computers and using computers for other purposes¹
- > In some instances screen time also refers to using telephones for texting and social networking.
- > Electronic Media (EM) is a term also used to encapsulate all forms of screen based activities.

Why Reducing Screen time as a theme?

Positive associations between TV viewing and levels of overweight and obesity have been shown in the literature^{2 3}. TV viewing may contribute to overweight and obesity through electronic media displacing other activities such as free play and structured physical activity⁴, increased snacking⁵ or increased demand for energy dense foods which are heavily advertised⁶.

In a study of preschoolers (ages 1-4), a child's risk of being overweight increased by six percent for every hour of television watched per day. If that child had a TV in his or her bedroom, the odds of being overweight jumped an additional thirty-one percent for every hour watched. Preschool children with TVs in their bedroom watched an additional 4.8 hours of TV or videos every week⁷.

Compared to children who have less than 2 hours of screen time a day, children who have more are more likely to:

- > be overweight
- > be less physically active
- > drink more sugary drinks
- > snack on foods high in sugar, salt and fat
- > have fewer social interactions.⁸

Excessive TV has been linked to other negative outcomes such as poor cognitive performance, antisocial behaviour and reduced sleep time⁹

Research now indicates that for every hour of television children watch each day, their risk of developing attention-related problems later increases by ten percent. For example, if a child watches three hours of television each day, the child would be thirty percent more likely to develop attention deficit disorder¹⁰.

For the purposes of OPAL the main concern is the **link between obesity and electronic media use** (mainly TV viewing) and the desire to increase the overall levels of physical activity within our communities.

Australian Guidelines for screen time:

- > Australia's Physical Activity Recommendations recommend that 5-18 y.o accumulate no more than 2 hours of screen time a day for entertainment (excluding educational purposes)¹¹.
- > Guidelines for children under five have also been released and recommend children younger than 2 years do not spend anytime viewing TV or other electronic media and for children 2-5 years less than 1 hour per day.¹²

Existing Screen time behaviour

According to the 2007 National Australian Children's Nutrition and Physical Activity Survey – South Australian Findings¹³:

- South Australia has a significantly higher amount of screen time (peaking at 4.5hours/day for 13-14 year olds) than the National average (peaking at 4hours/day for 13-14 year olds).
- > Significant differences in screen time exist across SES bands. Children of the lowest SES quartile accumulate 30-50 mins more screen time than children of higher SES. In addition High SES children have 30 min /day more school-related time and 20 min/day more sport than low SES children¹⁴.
- > Screen time is highest in holidays and on weekends. Adolescents spent an extra 100mins/day in front of small screens on weekends and public holidays,
- > Boys accumulate about 40mins/day more screen time than girls
- > Screen time rises rapidly until the ages of 13-14 then declines slowly.
- > 75% of screen time is TV at age 9 dropping to 60% by age 16,

Other research shows that:

- > Obese children watch more TV and accumulate more screen time than non-obese children ¹⁵
- > Watching TV for 2hrs per day during childhood and adolescence has been shown to attribute to 17% of adult overweight¹⁶.
- The peak time for TV watching for 10-13 year olds is 7pm at night followed by the time from 4pm to 7pm and with another peak at 7am¹⁷.

Determinants of screen time

- > Families are important influencers on how children use their time:
 - Having a mother who watches more than 2hrs of TV per day and co-viewing with parents were the strongest predictor of adolescents watching TV¹⁸

- Parents feel they were time-poor, working long hours and spending more time with younger siblings, leaving minimal time to be active with their older children. This resulted in using small screen recreation as a proxy-babysitter¹⁹.
- > Critical role of siblings and caregivers as role models in relation to physical activity
- > Monitoring rules and restrictions²⁰:
 - Mothers are the gatekeepers
 - Most regulate EM use through rules and restrictions eg. no TV before school
- > Physical home environment²¹:
 - Parents recognise TV in bedrooms as a concern but more in terms of being ready for school on time and adhering to bed times
 - TV in child's bedroom was positively associated with weight status in some studies²²
- Substantial number of children begin watching TV during pre-school years and these patterns persist into childhood and adolescence²³
- > Changes in TV viewing have been found to be influenced more by :
 - Child's desire to turn off the TV and play with parents
 - Home rules about how long they can watch TV²⁴

Social/cultural issues

- > Some families see co-viewing as "family time"²⁵
- > Parents perceived participation in physical activity and social activities as countering sedentary time.
- > TV plays an important role in assisting busy mothers cope with young children²⁶
- > Many parents value TV as a good educational tool
- > Any concern over TV watching is usually about content (violence, language) not relationship to obesity¹⁰

Barriers to changing behaviour

- > Parents or children (11-12yo) are not concerned about excessive time spent with EM^{10 27}
- > Parents identified their own propensity toward TV viewing and their own sedentary behaviour as a negative example for their children ^{10 19} but were reluctant to change their own behaviour to reduce screen time²⁸
- > Parents underestimate their children's use of electronic media ^{28 29}
- Parents need to use TV as a safe and affordable distraction and rely on this for them to complete chores ^{19 28}

- > Parents' belief that on weekends children should be able to spend leisure time as they wish ²⁸
- Parents of younger children (6-7 years) feel more empowered to restrict TV viewing than parents of older children ²⁸
- Parents and children were more open to limits on weekdays and school nights than weekends and holidays when viewing time peaked ²⁸
- > Perceived lack of in home affordable alternatives ²⁸
- > Limits on TV perceived as a good thing but many feel it did not apply to them ²⁸
- > A lack of rules around time spent watching EM was thought to be a barrier to reducing EM use, split households with different rules, the busy lives of parents or a breakdown in parental authority may explain why rules may not be present and/or enforced ¹⁹

Benefits of reducing screen time

 Parents identified closer family communication and improved school performance as potential positive impacts of reducing TV viewing ²⁸

Potential approaches promoted in the literature

- Stages of Change model useful in conceptualising interventions to reduce screen time. Most parents at pre-contemplation (not considering a change and unaware of issue)²⁸.
- > To move them to contemplation stage messages should appeal to benefits that parents already value and address barriers by making behaviour change easier eg. small incremental changes ³⁰.
- > Raising parental awareness of the association between TV and childhood obesity ¹⁵
- Increasing awareness about risks associated with excessive screen time (including negative psychological, behavioural and physiological side effects)
- > Increase awareness about current guidelines
- Informing parents of simple changes like removing TV's from bedrooms and turning TV off during dinner ¹⁵
- Interventions that target family TV viewing practices, parents in particular are more likely to be effective than interventions which directly target adolescent viewing times²⁶
- > Mothers are capable of and willing to set and enforce EM rules within their households²⁷
- Introducing curfews eg. no TV after 8pm, before 8am or between 3.30-6pm has the potential to reduce screen time by 23%, 5.2% and 20% respectively.¹⁷

Potential messages to parents²⁸:

- > Pay attention to how much children spend using all screen based media
- > Do not put TV's in children's bedrooms

- > Eliminate background TV
- > Limit TV on School Days
- > Identify Non-screen, in home activities that are pleasurable to children
- > No TV in eating areas

³ Crespo C, AndersonR, Pratt M. Obesity and its relation to physical activity and television watching among US children. Med Sci Sports Exerc 1998; 30(5): Suppl: p 80. In Granich, J, Rosenberg M, Knuiman M and Timperio A. Understanding children's sedentary behaviour: a qualitative study of the family home environment. Health Education Research, 2010, 25 (2) 199-210. Granich, J, Rosenberg M, Knuiman M and Timperio A. Understanding children's sedentary behaviour: a qualitative study of the

family home environment. Health Education Research, 2010, 25 (2) 199-210. Van den Blulck J, Can Mierlo J. Energy intake associated with television viewing in adolescents, a cross sectional study. Appretite 2004; 4392): 181-4. In Granich, J, Rosenberg M, Knuiman M and Ttimperio A. Understanding children's sedentary behaviour: a qualitative study of the family hoe environment. Health Education Research, 2010, 25 (2) 199-210.

Haford JCG, Gillespie J, brown V et al. Effect of television advertisements for foods on food consumption in children . Appetite 2004; 42(2): 221-5. In Granich, J, Rosenberg M, Knuiman M and Timperio A. Understanding children's sedentary behaviour: a qualitative study of the family home environment. Health Education Research, 2010, 25 (2) 199-210.

Dennison BA, Erb TA and Jenkins PL. Television viewing and television in Bedroom associated with overweight risk among low income preschool children. Pediatrics 2002. 109: 1028-1035.

CSIRO web-site http://www.csiro.au/resources/10-steps-for-healthy-families-ScreenTime.html

⁹ Christakis DA, Zimmerman FJ. Violent television viewing during preschool is associated with antisocial behaviour during school age. Pediatrics 2007; 120(5): 993-9. Van den Bulck J. Television viewing, computer game playing and internet use and selfreported time to bed and time our of bed in secondary -school children. Sleep 2004; 27(1):101-4. In Granich, J, Rosenberg M, Knuiman M and

Timperio A. Understanding children's sedentary behaviour: a gualitative study of the family hoe environment. Health Education Research, 2010, 25 (2) 199-210.

Christakis DA, Zimmerman FJ, Giuseppe DL and McCarty CA. early Television Exposure and subsequent attentional problems in children. Pediatrics, 200; 113 (708-713).

Department of Health and Ageing (2004a) Australia's Physical Activity Recommendations for 5-12 year olds. Commonwealth of Australia.

¹² Department of Health and Ageing (2009). Get Up and Grow – healthy eating and physical activity for early childhood. Family book.
¹³ SA Government. 2007 National Australian Children's Nutrition and Physical Activity Survey – South Australian Findings.

¹⁴ Correspondence with Tim Olds 14/4/10

¹⁵ Van Zutphen M, Bell AC, Kremer PJ and Swinburne BA. Association between the family environment and television viewing in Australian children. J Paediatrics and Child health 43(2007) 458-463.

Hancox RJ, Milne BJ, Poulton R. association between child and adolescent television viewing and adult health: a longitudinal birth cohort study. Lancet 2004; 364(9430):257-62. In Granich, J, Rosenberg M, Knuiman M and Timperio A. Understanding children's sedentary behaviour: a qualitative study of the family home environment. Health Education Research, 2010, 25 (2) 199-210.

¹⁷ Olds T, Ridley K and Dollman J. Screenieboppers and extreme screenies: The place of screentime in the time budgets of 10-13 year old Australian children. Aust and N Z J Public Health 2006 30(2):137-142 ¹⁸ Hardy LL, Baur LA, Garnett SP, Crawford D et al. Family and home correlates of television viewing 12-13 year old

adolescents: The Nepean Study. Intl J Beh Nutrition and Phys Act 2006 3 (24).

Puglisi LM, Okley AD, Pearson P, Vialle W. Barriers to increasing physical activity and limiting small screen recreation among obese children. Obesity Research & Clinical Practice (2010) 4, e33-e40

Granich, J, Rosenberg M, Knuiman M and Timperio A. Understanding children's sedentary behaviour: a qualitative study of the family home environment. Health Education Research, 2010, 25 (2) 199-210.

¹ Granich, J. et al 2010.

²² Van Zutphen M, Bell AC, Kremer PJ and Swinburne BA. Association between the family environment and television viewing in Australian children. J Paediatrics and Child health 43(2007) 458-463 ²³ Hardy LL, Baur LA, Garnett SP, Crawford D et al. Family and home correlates of television viewing 12-13 year old

adolescents: The Nepean Study. Intl J Beh Nutrition and Phys Act 2006 3 (24).

²⁴ Swinburn B and Shelly A(2008). Effects of TV time and other sedentary pursuits. International journal of Obesity 32, s132s136 ²⁵ Granich, J. et al 2010

²⁶ He M, Irwin JD, Sangster Bouck LM, Tucker P, Pollett GL. Screen-viewing behaviours among preschoolers parents' perceptions. Am J Prev Med 2005, 29(2) 120-5.

Granich, J. et al 2010

²⁸ Jordan AB, Hersey JC, McDivitt JA and Heitzler CD. Reducing children's television viewing time: a qualitative study of parents and their children. Pediatrics 2006, 118;e1303-e1310.

Department of Health WA. Unplug and Play Media Campaign Evaluation Sept 2009

³⁰ Prochaska, J, DiClemente C. The Transtheoretical Approach. Homewood IL: Dow Jones Irving, 1983.

Australian Government

SA Government, 2007 National Australian Children's Nutrition and Physical Activity Survey - South Australian Findings, ² Armstrong CA, Sallis JF, Alcaraz JE et al. Children's television viewing, body fat and physical fitness. Am J health Promotion 1998, 12(6):363-8.