

1 Concurrent of stunting and overweight/obesity among children:

2 evidence from Ethiopia

3 Alinoor Mohamed Farah¹

4 Email: alinuriana@yahoo.com

5 Tahir Yousuf Nour

6 Email: daahir571@gmail.com¹

7 Bilal Shikur Endris²

8 Email: lebiluka@yahoo.com

9 Seifu Hagos Gebreyesus²

10 Email: Seif_h23@yahoo.com

11 Authors' Information:

12 *¹Corresponding Author

13 *¹Correspondence and reprint requests should be addressed to:

14 Alinoor Mohamed Farah

15 College of Medicine and Health Sciences,

16 Jigjiga University, Jigjiga, Ethiopia

17 Lecturer at Jigjiga University

18 Phone: +251911053913

19 Email: alinuriana@yahoo.com

20 ¹ Department of Public Health, College of Medicine and Health

21 Sciences, Jigjiga University, Ethiopia

22 ²Department of Reproductive Health and Health Service
23 Management, School of Public Health, College of Health Sciences,
24 Addis Ababa University, Ethiopia

25 **Abstract**

26 **Background:** Nutrition transition in many low- and middle-
27 income countries (LMICs) has led to childhood nutritional
28 outcomes to shift from a predominance of undernutrition to a dual
29 burden of under- and overnutrition. Yet, Infant and young child
30 feeding programs in Ethiopia mainly focus on undernutrition. It is
31 therefore crucial to assess the prevalence and determinants to
32 better inform infant young child feeding programs.

33 **Methods:** We analyzed anthropometric, sociodemographic and
34 dietary data of children aged 6-23 months from 2016 Ethiopian
35 Demographic and Health Survey (EDHS). A total of 2,674
36 children were included in the current study. Concurrent of Stunting
37 and Overweight/Obesity (CSO) prevalence was estimated by
38 distal, intermediate and proximal factors. To identify factors
39 associated with CSO, we conducted hierarchical logistic regression
40 analyses.

41 **Results:** The overall prevalence of CSO was 2.45%. The odds of
42 CSO was significantly higher in children of low household wealth
43 category, compared to their counter parts in the richest category
44 (AOR=2.07, 95%CI=1.06–4.03, P=0.033). In boys, the likelihood

45 of CSO was 1.60 times that of girls (95% CI = 1.03–2.49, P
46 = 0.038). Above 12 months of age was significantly associated with
47 a higher odd of CSO, compared to below 12 months of age
48 (AOR = 1.76, 95% CI = 1.07–2.88, P = 0.026).

49 Small birth size was significantly associated with a higher odd of
50 CSO, compared to large birth size (AOR = 2.53, 95% CI = 1.45–4.41,
51 P = 0.001). Children who did not take vitamin A supplement within
52 the previous six months had a higher odd of CSO, compared to
53 those who took (AOR = 1.91, 95% CI = 1.19–3.07, P = 0.007).

54 **Conclusion:** Our study provided evidence on the co-existence of
55 stunting and overweight/obesity among infants and young children
56 in Ethiopia. CSO was associated with various factors originating
57 from community and child levels. Therefore, identifying children
58 at risk of growth faltering and excess weight gain provides IYCF
59 programs in Ethiopia and beyond with an opportunity of earlier
60 interventions.

61 **Key words:** Young children, Concurrent of Stunting and
62 Overweight/Obesity, Stunting, Overweight, DHS, Ethiopia

63

64

65

66

67

68 **Introduction**

69 Child malnutrition which includes both undernutrition and
70 overweight are global challenges which is associated with an
71 increased risk of mortality and morbidity, unhealthy development,
72 and loss of productivity[1]. Although improvement of child
73 undernutrition in Ethiopia has been achieved, stunting remains an
74 important problem in Ethiopia, with thirty eight percent of children
75 <5 years of age affected. However, economic growth and
76 urbanization in countries like Ethiopia have given rise to a
77 nutrition transition, where there is as shift from traditional diets to
78 “western diets” (energy-dense diets)[2]. This has led to an increase
79 in overweight and obesity. On the other hand, undernutrition
80 decreased but the decline has not been happening as quickly as the
81 rise in overweight and obesity, leading to a double burden of
82 overnutrition and undernutrition[3].

83 Dual burden of malnutrition could occur at country, household, or
84 individual levels. At household level at least one member is
85 undernourished and at least one member is overweight whereas at
86 individual level the dual burden of malnutrition often manifests as
87 stunting or micronutrient deficiencies co-occurring with
88 overweight or obesity[3-5]. At individual level, history of stunting
89 coupled with consumption of high dense energy foods and
90 micronutrient deficiencies owing to shared underlying

91 determinants or physiologic links may also result in clustering of
92 nutrition problems such as co-occurrence of stunting and
93 overweight particularly among young children[3].

94 Children who are stunted and gain abnormal weight later can be at
95 greater risk of unhealthy development than other children. In other
96 words they are at high risk of non-communicable disease since
97 they impose a high metabolic load on a depleted capacity for
98 homeostasis[6]. Further, concurrent under and over nutrition is a
99 public health challenge in a sense there is a need to strike a
100 delicate balance between reducing undernutrition and preventing
101 over nutrition [5]. There are substantial studies on dual burden of
102 malnutrition and mainly focused on prevalence and trends of
103 double burden at different levels[2-5, 7-28] but few studies
104 investigated factors associated with the dual burden at individual
105 level and in particular among infant and young children [13, 18,
106 21, 22, 25].

107 To the best of our knowledge there were no previous studies in
108 Ethiopia on cooccurrence of stunting and overweight among
109 infants and young children that explored factors associated with it.

110 The previous studies focused on inclusive measure of child
111 undernutrition and failed to capture the severity of malnutrition for
112 some children who suffer from more than one type of malnutrition.
113 Therefore, aim of this study is to assess the prevalence of co-

114 occurrence of stunting and overweight/obese among infants and
115 young children in Ethiopia and factors associated with it.

116

117 **Study subjects and Methods**

118 **Study subjects**

119 We analyzed anthropometric data of children aged 6-23 months
120 from 2016 EDHS which is nationally representative survey. A total
121 of 2925 children aged 6–23 months were found in the dataset. A
122 total of 2674 children were extracted and included in the final
123 dataset after exclusion of incomplete data.

124 A multistage stratified two- stage cluster sampling procedure was
125 used to select samples. A detailed information of sample design
126 and procedure is presented elsewhere [29]. We included children
127 aged 6-23 months with complete height, weight, dietary and non-
128 dietary data.

129 **Study design and data source**

130 We used data set from national representative cross-sectional
131 household survey that was conducted from September to
132 December 2015. At individual level, we estimated the prevalence
133 of double burden of malnutrition defined as co-existence of
134 stunting and overweight/obese within the same child. Stunting was

135 defined as length-for-age Z-score (LAZ) below -2SD and
136 overweight/overweight was defined as BMI-for-age Z-score (BAZ)
137 above 2SD from the respective WHO 2006 growth standards
138 reference median. Weight were measured using SECA scales while
139 length was measured using Shorr measuring boards and children
140 were measured while lying down [29].

141 The data used for this study was extracted from the fourth EDHS.
142 The survey was implemented by Central Statistical Agency (CSA)
143 at the request of Ethiopian Federal Ministry of Health (FMoH) and
144 funded by United States Agency for International Development
145 (USAID).

146 **Data analysis**

147 Children recode data file in the form of STATA was used for
148 analysis. Statistical analysis was performed using the STATA
149 software package, version 14.1 (Stata Corp., College Station, TX,
150 USA). Survey command (svy) was used to adjust for the complex
151 sample design.

152 We estimated weighted prevalence of CSO by distal, intermediate
153 and proximal factors. Overall differences across the categories
154 were statistically tested using design-based Pearson chi-squared
155 test. Multiple hierarchical logistic regression was used to examine
156 the effect of distal, intermediate and proximal factors. First

157 bivariate analyses were done for all potential predictors of CSO.
158 Then, hierarchical regression models were run using variables
159 which demonstrated $P < 0.20$ during the bivariate analyses. The
160 three-level hierarchical regression models were run following the
161 recommendation of a previous study that suggested to take into
162 account complex hierarchical relationships of different
163 determinants at different level [30]. The first, second, and third
164 models included distal, intermediate, and proximal factors,
165 respectively. As mentioned before, variables with $P < 0.20$ value
166 during the bivariate analyses were included in the multiple
167 hierarchical logistic regression analyses. In other words, model-1,
168 2 and 3 included the distal, intermediate and proximal factors
169 which demonstrated $P < 0.20$ during the bivariate analyses. To put it
170 differently, we used model-1 to assess the overall effect of distal
171 factors and excluded the intermediate and proximal factors. We
172 used model 2 to assess the effect of intermediate factors in the
173 presence of distal factors which were considered confounding
174 factors. Proximal factors were entered in model 3 in the presence
175 of distal and intermediate factors which were also considered
176 confounding variables in model 3. Variable significant at p-value
177 of 0.05 during the hierarchical regression analyses was considered
178 to be determinant factor at each model in which the variable was
179 first entered regardless of its performance in the subsequent

180 model(s). The approach was meant to avoid the possibility of
181 underestimating the effects of distal factors[30].

182 **Result**

183 **Background characteristics**

184 The background characteristics of children are presented in Table
185 1. Fifty three percent of children were females and the rest were
186 male. Sixty six percent of children were older than twelve□months
187 and the rest were younger than twelve months. Overall, 31.4 and
188 11.9% of children were stunted and overweight, respectively. The
189 overall prevalence of CSO was 2.45%. CSO prevalence among
190 urban and rural children was 1.62 and 2.56%, respectively. Among
191 boys and girls, the prevalence was 2.96 and 2.0%, respectively.
192 The age-specific estimates were 1.86 and 2.77% in those aged
193 under 12 months and above 12 months, respectively. The
194 prevalence of CSO by other child characteristics is shown in Table
195 1.

196

197

198

199

200

201

202

203 **Table 1: Bivariate analysis of the relation of distal, intermediate, and**
 204 **proximal factors with CSO**

		Weighted frequency (%)	CSO prevalence (95% CI)	P-value*
<i>Basic factors (distal)</i>	Urban	11.6	1.62 [0.41, 6.14]	0.52
Residence place	Rural	88.4	2.56[1.78, 3.67]	
Wealth	Low	44.3	3.28[2.08, 5.14]	0.27
	Middle	22.9	1.94 [0.77, 4.81]	
	High	32.8	1.67[0.79, 3.52]	
Caregiver education	No	62.2	3.31[2.23, 4.89]	0.02
	Primary	31.1	0.68[0.26, 1.78]	
	Secondary+	6.7	2.64[0.63, 10.34]	
<i>Underlying factors (intermediate)</i>				
Water source type	Not improved	42.1	2.26[1.3, 3.88]	0.72
	Improved	57.9	2.59[1.61, 4.15]	
Toilet facility source	Not improved	90.6	2.34[1.64, 3.33]	0.56
	Improved	9.4	3.48[0.95, 11.94]	
<i>Immediate factors (proximal)</i>				
Child sex	Boy	46.9	2.96[1.82, 4.78]	0.30
	Girl	53.1	2.00[1.16, 3.41]	
Child age	<12 months	34.4	1.83[0.81, 4.08]	0.37
	>12 months	65.6	2.77[1.86, 4.11]	
Birth size	Large	31.4	1.86[0.81, 4.22]	0.07
	Average	40.8	1.71[0.87, 3.34]	
	Small	27.8	4.25[2.26, 6.99]	
Infection history	No	62.6	2.12[1.27,3.50]	0.35
	Yes	37.4	3.00[1.80,2.95]	
Breastfeeding duration	<12 months	36.0	1.92[0.90, 4.06]	0.41
	>12 months	64.0	2.75[1.85, 4.07]	
Early breastfeeding initiation	No	15.3	4.37[2.22, 8.43]	0.07
	Yes	84.7	2.10[1.36, 3.23]	
Deworming	No	91.2	2.18[1.47, 3.24]	0.09
	Yes	8.80	5.16[2.06, 12.38]	
Vitamin A supplement	No	60.3	2.99[1.98, 4.50]	0.14
	Yes	39.7	1.62[0.79, 3.27]	
Iron supplement	No	92.3	2.57[1.79, 3.68]	0.06
	Yes	7.7	0.96[0.35, 2.63]	
Grains	No	39.1	1.93[1.03, 3.59]	0.35

	Yes	60.9	2.78[1.81, 4.26]	
Fruits and vegetables	No	70.2	2.71[1.82, 4.02]	0.39
	Yes	29.8	1.82[0.81, 4.07]	
Meat	No	91.7	2.66[1.86, 3.78]	<0.001
	Yes	8.3	0.13[0.00025,0.67]	
Diary	No	82.9	2.20[1.44, 3.35]	0.25
	Yes	17.1	3.64[1.75, 7.41]	
Pulses	No	79.8	2.55[1.73, 3.76]	0.61
	Yes	20.2	2.03[0.90, 4.51]	
Eggs	No	83.8	2.50[1.70, 3.66]	0.80
	Yes	16.2	2.18[0.80,5.82]	
MDD	No	87.4	2.49[1.71, 3.62]	0.80
	Yes	12.6	2.14[0.67, 6.49]	
MMF	No	57.9	1.60[0.92, 2.78]	0.03
	Yes	42.1	3.61[2.24, 5.78]	

205 CSO: Concurrent of stunting and overweight/obesity CI: confidence
 206 interval MDD: Minimum Dietary Diversity MFF: Minimum meal frequency *
 207 based on chi-square test of association

208

209 **Determinants of CSO**

210 The multiple hierarchical logistic regression model presented in
 211 Table 2 indicated that house hold wealth, child's age and sex, birth
 212 size and vitamin A supplementation were significantly associated
 213 CSO.

214 The odds of CSO was significantly higher in children of low
 215 household wealth category, compared to their counter parts in the
 216 richest category (AOR=2.07, 95%CI=1.06–4.03, P=0.033). In
 217 boys, the likelihood of CSO was 1.60 times that of girls (95%CI
 218 =1.03–2.49, P =0.038). Above 12months of age was significantly
 219 associated with a higher odd of CSO, compared to below
 220 12months of age (AOR=1.76, 95% CI=1.07– 2.88, P=0.026).

221 Small birth size was significantly associated with a higher odd of CSO, compared to large birth size (AOR=2.53, 95% CI=1.45–4.41,
 222 P=0.001). Children who did not take vitamin A supplement within the previous six months had a higher odd of CSO, compared to
 223 those who took (AOR=1.91, 95% CI =1.19–3.07, P =0.007)
 224

225 **Table 2: Hierarchical multiple logistic regression analysis of the relation of basic, underlying, and proximal factors with CSO**

Variable		Model 1		Model 2		Model 3	
		AOR (95% CI)	P*	AOR (95% CI)	P*	AOR (95% CI)	P*
Residence	Urban	Ref	0.29				
	Rural	1.61(0.67-3.88)					
Wealth index	Low	2.07 (1.06-4.03)	0.033				
	Middle	1.19(0.46-2.70)	0.80				
	High	Ref					
Water source type	Not improved			0.83(0.53-1.30)	0.42		
	Improved			Ref			
Toilet facility type	Not improved			1.92(0.75-4.93)	0.18		
Child sex	Girl					Ref	
	Boy					1.63(1.05-2.54)	0.028
Child age	<12 months					Ref	
	>12 months					1.73(1.06-2.83)	0.030
Birth size	Large					Ref	
	Average					1.00(0.54-1.84)	0.89

	Small		2.47(1.41- 4.31)	0.002
Early breastfeeding initiation	No		1.18(0.71- 1.96)	0.52
	Yes		Ref	
Vitamin A supplement	No		1.77(1.11- 2.82)	0.016
	Yes		Ref	
Meat	No		1.67(0.59-4.73)	0.33
	Yes		Ref	
Fruits and vegetables	No		1.21(0.69-2.14)	
	Yes		Ref	0.50

226 AOR: Adjusted odds ratio CI: Confidence interval *P-value significant when <0.05

227 **Discussion**

228 Using a national representative sample of infants and young
229 children, the current study aimed to determine the prevalence of
230 CSO and its associated factors among infants and young children
231 in Ethiopia. Our study provided evidence that there was co-
232 occurrence of stunting and overweight among infants and young
233 children in Ethiopia. We found CSO associated with factors at
234 different levels. The basic factor associated with higher odds of
235 CSO was being poor. The immediate factors found associated with
236 higher odds of CSO were male sex, age above 12 months, small
237 birth size and no vitamin A supplement use for the last six months.
238 Our results showed high level of stunting among infants and young
239 children, with 31.4% of children being stunted. Overweight was
240 also prevalent, though not as high as stunting. We found that the
241 2.45% of children concurrently suffered stunting and
242 overweight/obese. There are studies that documented prevalence of
243 co-occurrence of stunting and overweight among under five
244 children in African countries. The prevalence determined by the
245 current study was higher than studies compared to previous study
246 conducted in Ghana that assessed dual burden of malnutrition
247 among children younger than five years [22] but lower than a study
248 conducted in South Africa and Libya that reported prevalence of
249 18% and 7% respectively among under five children [15, 27].

250 Similarly, studies from Asia and Latin America countries
251 determined the prevalence of concurrent of stunting and
252 overweight. The prevalence of this report was within the range of
253 report from Ecuador that reported a prevalence of 2.8% [10], higher
254 than study from Mexico that reported a prevalence of 1% [16] and
255 lower than a prevalence from China that reported 5.06% [21]. A
256 recent study that examined the dual burden of malnutrition among
257 children aged 6-59 months in the Middle-East and North Africa
258 (MENA) and Latin American and Caribbean (LAC) regions also
259 showed a prevalence that ranged from 0.4 to 10.7% in MENA
260 regions and 0.3 to 1.9% in LAC regions [31]. The prevalence of
261 current study is higher than prevalence of almost all LAC regions
262 and within the range in most countries in MENA regions.

263 We also found several factors associated with CSO. Children of
264 low household wealth were more likely to be concurrently stunted
265 and overweight/obese. Children of low household wealth were
266 more likely to be concurrently stunted and overweight/obese. This
267 could be due to the fact that infant and young child caring practices
268 like hygiene, proper feeding and health services utilization are
269 often poorly practiced among poor households compared to their
270 richer counterparts [32-34]. This finding also agrees with the
271 existing literature on concurrent of stunting and overweight [22,
272 25]. Children who reside in the rural areas had a higher risk of

273 being concurrently stunting and overweight though insignificant.

274 This finding was also consistent with the existing literature which

275 shows children residing in rural and less urbanized areas are at risk

276 of being concurrently stunted and overweight[21].

277 We also found higher odds of CSO in boys and those children

278 above 12 months of age. This could be due to fact that most

279 stunting occurs more during the period 12 to 23months of age[32,

280 35]. In general, children under-two years of age bear a higher

281 burden of both overweight and stunting, particularly in LMICs

282 countries[21]. Further, our finding of higher risks of CSO in boys

283 than in girls was not in agreement with previous reports which

284 demonstrated higher odds of stunting and overweight in girls [22].

285 Small birth size was also significantly associated with CSO. This

286 finding was also in agreement with the existing evidence which

287 suggests low birthweight linked to poor health and nutritional

288 outcomes [1, 35, 36]. Fetal growth restriction is an important

289 contributor to stunting in children and evidence showed that low

290 birthweight was associated with 2.5–3.5-fold higher odds of

291 wasting, stunting and underweight[36]. Further, other evidences

292 have suggested low birth weight babies who exhibit catchup

293 growth may be at risk of abnormal weight gain in childhood[37-

294 41]. In other words, intra uterine growth retardation might induce a

295 catch-up fat mass for the fetus before even born [42] and the rapid

296 weight gain appears to promote adiposity after about age 2 years
297 particularly in LMICs [43]. Thus, it could be easily acknowledged
298 that low birth weight child would be at a higher risk of being
299 concurrently affected by stunting and overweight/obesity. Vitamin
300 A intake was also associated with a significantly lower CSO
301 prevalence. This would be most likely due to the role of vitamin A
302 in promoting linear growth and reduce the risk of stunting[44-47].
303 The first 1,000 days is a critical time for physical and intellectual
304 growth and set a foundation for long term health and development
305 [1]. As a result of greater awareness of significance of stunting as
306 one of major public health problems, stunting reduction has gained
307 increased international attention [48]. Similarly,
308 overweight/obesity in this age group deserves attention because at
309 early stage of life catch up growth have been identified as one of
310 the risk factors that lead to progression of abnormal weight gain.
311 [49-55]. Therefore, it is important to identify children that are at
312 risk of developing CSO as early as possible to limit progression of
313 both growth flattering and abnormal weight gain. Further, evidence
314 have shown that if only under nutrition is targeted with an aim of
315 targeting growth may unintentionally contribute to abnormal
316 weight gain[56].
317 The current study has the following limitations; first, recall bias
318 while reporting the birth, infection, dietary history of children is

319 still an issue of concern [57]. In other words, collecting data like
320 birth size, history of infection and dietary related data are solely
321 based on memory of mothers or the caretaker which might have
322 led to recall bias. Further, due to the cross-sectional nature of this
323 study a cause and effect relationship could not be inferred.
324 Given the above-mentioned limitations, the current work has some
325 strengths. First, the EDHS data is a national representative data and
326 conclusions about Ethiopia can be drawn. Second the data is
327 reliable and of high quality since the standardized procedures are
328 employed by such kind of survey. Third, appropriate statistical
329 method was used to explore the relationships between the outcome
330 variable and its determinants.

331

332 **Conclusion**

333 In conclusion, our study provided evidence on the co-existence of
334 stunting and overweight/obesity among infants and young children
335 in Ethiopia. CSO was associated with various factors originating
336 from community and child levels. Therefore, identifying children
337 at risk of growth flatter and excess weight gain provides IYCF
338 programs in Ethiopia and beyond with an opportunity of earlier
339 interventions.

340 **Abbreviations:**

341	AOR	Adjusted Odds Ratio
342	BAZ	Body Mass Index for Age Z-score
343	BMI	Body Mass Index
344	CI	Confidence Interval
345	CSO	Concurrent of Stunting and Overweight/Obesity
346	EA	Enumeration Area
347	EDHS	Ethiopia Demographic and Health Survey
348	IYCF	Infant and Young Child Feeding
349	LAZ	Length for Age Z-score
350	IRB	Institutional Review Board
351	LAC	Latin American and Caribbean
352	LMIC	Lower, Middle Income Countries
353	MAD	Minimum Acceptable Diet
354	MENA	Middle-East and North Africa
355	MDD	Minimum Dietary Diversity
356	MMF	Minimum Meal Frequency
357	NRERC	National Research Ethics Review Committee

358 SGA Small for Gestational Age

359 UNICEF United Nations Children’s Fund

360 USAID United States of Agency for International

361 Development

362 WHO World Health Organization

363

364 **Declarations**

365 **Acknowledgment**

366 The authors will like to thank ICF international to grant permission

367 to use the EDHS data.

368 **Funding**

369 Not applicable

370 **Availability of data and materials**

371 The dataset for this study is available from the corresponding

372 author on reasonable request.

373 **Ethical approval**

374 Ethical clearance for the survey was provided by Institutional

375 Review Board (IRB) of the College of Medicine and Health

376 Sciences at Jigjiga University. Online application to analyze the

377 secondary data was requested from DHS Program, USAID and we

378 have been authorized to download data from the Demographic and
379 Health Surveys (DHS) online archive.

380 **Consent for publication**

381 Not applicable

382 **Conflict of interest:**

383 The authors declare that they have no competing of interest.

384 **Authorship:**

385 AM conceived the study, prepared the proposal, analyzed the data,
386 interpreted the findings and wrote the manuscript. TY, BS and SH
387 were involved in developing the study proposal, data analysis and
388 reviewing the manuscript.

389

390

391

392

393

394

395

396

397 **References**

- 398 1. Black, R.E., et al., *Maternal and child undernutrition and*
399 *overweight in low-income and middle-income countries.*
400 The lancet, 2013. **382**(9890): p. 427-451.
- 401 2. Popkin, B.M., *The nutrition transition in low-income*
402 *countries: an emerging crisis.* Nutrition reviews, 1994.
403 **52**(9): p. 285-298.
- 404 3. Tzioumis, E., et al., *Prevalence and trends in the childhood*
405 *dual burden of malnutrition in low-and middle-income*
406 *countries, 1990–2012.* Public health nutrition, 2016. **19**(8):
407 p. 1375-1388.
- 408 4. Doak, C.M., et al., *The dual burden household and the*
409 *nutrition transition paradox.* International journal of
410 obesity, 2005. **29**(1): p. 129.
- 411 5. Garrett, J.L. and M.T. Ruel, *Stunted child–overweight*
412 *mother pairs: prevalence and association with economic*
413 *development and urbanization.* Food and nutrition bulletin,
414 2005. **26**(2): p. 209-221.
- 415 6. Wells, J.C., et al., *The double burden of malnutrition:*
416 *aetiological pathways and consequences for health.* The
417 Lancet, 2019.
- 418 7. Jinabhai, C.C., M. Taylor, and K.R. Sullivan, *Changing*
419 *patterns of under-and over-nutrition in South African*
420 *children—future risks of non-communicable diseases.*
421 Annals of tropical paediatrics, 2005. **25**(1): p. 3-15.
- 422 8. Cattaneo, A., et al., *Child nutrition in countries of the*
423 *Commonwealth of Independent States: time to redirect*
424 *strategies?* Public health nutrition, 2008. **11**(12): p. 1209-
425 1219.
- 426 9. Ferreira, H.d.S. and S.C.M. Luciano, *Prevalence of extreme*
427 *anthropometric measurements in children from Alagoas,*
428 *Northeastern Brazil.* Revista de saude publica, 2010. **44**(2):
429 p. 377-380.
- 430 10. Freire, W.B., et al., *The double burden of undernutrition*
431 *and excess body weight in Ecuador.* The American journal
432 of clinical nutrition, 2014. **100**(6): p. 1636S-1643S.
- 433 11. Gardner, K., et al., *Prevalence of overweight, obesity and*
434 *underweight among 5-year-old children in Saint Lucia by*
435 *three methods of classification and a comparison with*
436 *historical rates.* Child: Care, Health and Development,
437 2011. **37**(1): p. 143-149.
- 438 12. Jafar, T., et al., *Rise in childhood obesity with persistently*
439 *high rates of undernutrition among urban school-aged*
440 *Indo-Asian children.* Archives of disease in childhood,
441 2008. **93**(5): p. 373-378.

- 442 13. Kavle, J.A., et al., *Factors associated with early growth in*
443 *Egyptian infants: implications for addressing the dual*
444 *burden of malnutrition*. Maternal & child nutrition, 2016.
445 **12**(1): p. 139-151.
- 446 14. Khor, G.L. and Z.M. Sharif, *Dual forms of malnutrition in*
447 *the same households in Malaysia--a case study among*
448 *Malay rural households*. Asia Pacific Journal of Clinical
449 Nutrition, 2003. **12**(4).
- 450 15. Kimani-Murage, E.W., et al., *The prevalence of stunting,*
451 *overweight and obesity, and metabolic disease risk in rural*
452 *South African children*. BMC public health, 2010. **10**(1): p.
453 158.
- 454 16. Kroker-Lobos, M.F., et al., *The double burden of*
455 *undernutrition and excess body weight in Mexico*. The
456 American journal of clinical nutrition, 2014. **100**(6): p.
457 1652S-1658S.
- 458 17. Motlagh, M.E., et al., *Double burden of nutritional*
459 *disorders in young Iranian children: findings of a*
460 *nationwide screening survey*. Public health nutrition, 2011.
461 **14**(4): p. 605-610.
- 462 18. Saibul, N., et al., *Food variety score is associated with dual*
463 *burden of malnutrition in Orang Asli (Malaysian*
464 *indigenous peoples) households: implications for health*
465 *promotion*. Asia Pacific journal of clinical nutrition, 2009.
466 **18**(3): p. 412-422.
- 467 19. Sarmiento, O.L., et al., *The dual burden of malnutrition in*
468 *Colombia*. The American journal of clinical nutrition, 2014.
469 **100**(6): p. 1628S-1635S.
- 470 20. Wang, X., et al., *Stunting and 'overweight' in the WHO*
471 *Child Growth Standards--malnutrition among children in a*
472 *poor area of China*. Public health nutrition, 2009. **12**(11):
473 p. 1991-1998.
- 474 21. Zhang, N., L. Bécares, and T. Chandola, *Patterns and*
475 *determinants of double-burden of malnutrition among rural*
476 *children: evidence from China*. PloS one, 2016. **11**(7): p.
477 e0158119.
- 478 22. Atsu, B.K., C. Guure, and A.K. Laar, *Determinants of*
479 *overweight with concurrent stunting among Ghanaian*
480 *children*. BMC pediatrics, 2017. **17**(1): p. 177.
- 481 23. Provo, A., *Towards Sustainable Nutrition for All Tackling*
482 *the double burden of malnutrition in Africa*. Sight Life,
483 2013. **27**(3): p. 40-7.
- 484 24. Urke, H.B., M.B. Mittelmark, and M. Valdivia, *Trends in*
485 *stunting and overweight in Peruvian pre-schoolers from*
486 *1991 to 2011: findings from the Demographic and Health*

- 487 *Surveys*. Public health nutrition, 2014. **17**(11): p. 2407-
488 2418.
- 489 25. Fernald, L.C. and L.M. Neufeld, *Overweight with*
490 *concurrent stunting in very young children from rural*
491 *Mexico: prevalence and associated factors*. European
492 journal of clinical nutrition, 2007. **61**(5): p. 623.
- 493 26. Said-Mohamed, R., et al., *Determinants of overweight*
494 *associated with stunting in preschool children of Yaounde,*
495 *Cameroon*. Annals of human biology, 2009. **36**(2): p. 146-
496 161.
- 497 27. Adel, E.T., et al., *Nutritional status of under-five children*
498 *in Libya; a national population-based survey*. Libyan
499 Journal of Medicine, 2008. **3**(1): p. 13-19.
- 500 28. Hassen, K., G. Gizaw, and T. Belachew, *Dual burden of*
501 *malnutrition among adolescents of smallholder coffee*
502 *farming households of Jimma zone, Southwest Ethiopia*.
503 Food and nutrition bulletin, 2017. **38**(2): p. 196-208.
- 504 29. CSA, I., *Central statistical agency (CSA)[Ethiopia] and*
505 *ICF*. Ethiopia demographic and health survey, Addis
506 Ababa, Ethiopia and Calverton, Maryland, USA, 2016.
- 507 30. Victora, C.G., et al., *The role of conceptual frameworks in*
508 *epidemiological analysis: a hierarchical approach*.
509 International journal of epidemiology, 1997. **26**(1): p. 224-
510 227.
- 511 31. Ghattas, H., et al., *Child-level double burden of*
512 *malnutrition in the MENA and LAC regions—Prevalence*
513 *and social determinants*. Maternal & Child Nutrition, 2019.
- 514 32. Victora, C.G., et al., *Worldwide timing of growth faltering:*
515 *revisiting implications for interventions*. Pediatrics, 2010.
516 **125**(3): p. e473-e480.
- 517 33. Melaku, Y.A., et al., *Associations of childhood, maternal*
518 *and household dietary patterns with childhood stunting in*
519 *Ethiopia: proposing an alternative and plausible dietary*
520 *analysis method to dietary diversity scores*. Nutrition
521 journal, 2018. **17**(1): p. 14.
- 522 34. Farah, A.M., B.S. Endris, and S.H. Gebreyesus, *Maternal*
523 *undernutrition as proxy indicators of their offspring's*
524 *undernutrition: evidence from 2011 Ethiopia demographic*
525 *and health survey*. BMC Nutrition, 2019. **5**(1): p. 17.
- 526 35. Danaei, G., et al., *Risk factors for childhood stunting in 137*
527 *developing countries: a comparative risk assessment*
528 *analysis at global, regional, and country levels*. PLoS
529 medicine, 2016. **13**(11): p. e1002164.
- 530 36. Christian, P., et al., *Risk of childhood undernutrition*
531 *related to small-for-gestational age and preterm birth in*

- 532 *low-and middle-income countries. International journal of*
533 *epidemiology, 2013. 42(5): p. 1340-1355.*
- 534 37. Kuhle, S., et al., *Birth weight for gestational age,*
535 *anthropometric measures, and cardiovascular disease*
536 *markers in children. The Journal of pediatrics, 2017. 182:*
537 *p. 99-106.*
- 538 38. Gallo, P., et al., *SGA children in pediatric primary care:*
539 *what is the best choice, large or small? A 10-year*
540 *prospective longitudinal study. Global pediatric health,*
541 *2016. 3: p. 2333794X16659993.*
- 542 39. Yu, Z., et al., *Birth weight and subsequent risk of obesity: a*
543 *systematic review and meta-analysis. Obesity Reviews,*
544 *2011. 12(7): p. 525-542.*
- 545 40. Kramer, M.S., et al., *Is restricted fetal growth associated*
546 *with later adiposity? Observational analysis of a*
547 *randomized trial. The American journal of clinical*
548 *nutrition, 2014. 100(1): p. 176-181.*
- 549 41. Ong, K.K., et al., *Association between postnatal catch-up*
550 *growth and obesity in childhood: prospective cohort study.*
551 *Bmj, 2000. 320(7240): p. 967-971.*
- 552 42. Hemachandra, A.H. and M.A. Klebanoff, *Use of serial*
553 *ultrasound to identify periods of fetal growth restriction in*
554 *relation to neonatal anthropometry. American Journal of*
555 *Human Biology: The Official Journal of the Human*
556 *Biology Association, 2006. 18(6): p. 791-797.*
- 557 43. Adair, L.S., et al., *Associations of linear growth and*
558 *relative weight gain during early life with adult health and*
559 *human capital in countries of low and middle income:*
560 *findings from five birth cohort studies. The Lancet, 2013.*
561 *382(9891): p. 525-534.*
- 562 44. Permeisih, D., Y. Idjradinata, and D. Karyadi, *Vitamin A-*
563 *fortified monosodium glutamate and health, growth, and*
564 *survival of children: a controlled field trial. The American*
565 *journal of clinical nutrition, 1988. 48(5): p. 1271-1276.*
- 566 45. Organization, W.H., *Essential nutrition actions: improving*
567 *maternal, newborn, infant and young child health and*
568 *nutrition. 2013.*
- 569 46. Mwanri, L., et al., *Supplemental vitamin A improves*
570 *anemia and growth in anemic school children in Tanzania.*
571 *The Journal of nutrition, 2000. 130(11): p. 2691-2696.*
- 572 47. Semba, R.D., et al., *Low intake of vitamin A-rich foods*
573 *among children, aged 12–35 months, in India: association*
574 *with malnutrition, anemia, and missed child survival*
575 *interventions. Nutrition, 2010. 26(10): p. 958-962.*
- 576 48. Aguayo, V.M. and P. Menon, *Stop stunting: Improving*
577 *child feeding, women's nutrition and household sanitation*

- 578 *in South Asia. Maternal & child nutrition*, 2016. **12**: p. 3-
579 11.
- 580 49. Okihiro, M., et al., *Rapid growth from 12 to 23 months of*
581 *life predicts obesity in a population of Pacific Island*
582 *children. Ethnicity & disease*, 2012. **22**(4): p. 439.
- 583 50. Chomtho, S., et al., *Infant growth and later body*
584 *composition: evidence from the 4-component model. The*
585 *American journal of clinical nutrition*, 2008. **87**(6): p.
586 1776-1784.
- 587 51. Dennison, B.A., et al., *Rapid infant weight gain predicts*
588 *childhood overweight. Obesity*, 2006. **14**(3): p. 491-499.
- 589 52. Druet, C., et al., *Prediction of childhood obesity by infancy*
590 *weight gain: an individual-level meta-analysis. Paediatric*
591 *and perinatal epidemiology*, 2012. **26**(1): p. 19-26.
- 592 53. Taveras, E.M., et al., *Weight status in the first 6 months of*
593 *life and obesity at 3 years of age. Pediatrics*, 2009. **123**(4):
594 p. 1177-1183.
- 595 54. Monteiro, P.O.A. and C.G. Victora, *Rapid growth in*
596 *infancy and childhood and obesity in later life—a systematic*
597 *review. Obesity reviews*, 2005. **6**(2): p. 143-154.
- 598 55. Slining, M., et al., *Infant BMI trajectories are associated*
599 *with young adult body composition. Journal of*
600 *developmental origins of health and disease*, 2013. **4**(1): p.
601 56-68.
- 602 56. Victora, C.G. and F.C. Barros, *Commentary: the catch-up*
603 *dilemma—relevance of Leitch's 'low-high' pig to child*
604 *growth in developing countries. International journal of*
605 *epidemiology*, 2001. **30**(2): p. 217-220.
- 606 57. Ties Boerma, J. and A.E. Sommerfelt, *Demographic and*
607 *health surveys (DHS: contributions and limitations. 1993.*
608

609

610