

Student Housing Status and Nutritional Habits

Anaida Osipova, Benjamin Rogness, Bridget Fernandez

Department of Family & Preventive Medicine, University of California, San Diego

Introduction

Background:

- Unhealthy dietary behavior is one of the top six health risk behaviors identified in college students is (Brunt, 2007).
- Taste, cost, nutrition, convenience (including time and energy), pleasure, and weight control are factors that influence student food choices (Marquis, 2005).

Objective:

- To determine how housing status at University of California, San Diego affects nutritional habits and preferences.

Methodology

- UCSD Students (18-24 years) completed a Google Forms survey about housing status, nutritional habits (n=65) and potential barriers such as food affordability and variety.
- Bivariate and univariate analysis

Conclusion

- The housing status of UCSD students affects their nutritional habits and preferences.
- On-campus market affordability, transportation to grocery stores, and time to cook were identified as potential barriers that shape nutritional habits.

Results

Housing Status vs. Eating Well

Figure 1: Off-campus students were more satisfied compared to on-campus.

Housing Status vs Variety of Food Consumed

Figure 2: On-campus students had a less varied diet compared to off-campus.

Housing Status vs Time to Cook

Figure 3: On-campus students perceived having less time to cook compared to off-campus.

Housing Status vs. Campus Market Affordability

Figure 4: Vast majority of respondents find the UCSD dining to be unaffordable.

Housing Status vs. Public Transportation Use

Figure 5: On-campus students have an increased reliance on public transportation to get to a grocery store.

Housing Status vs. Proposed Rideshare Program

Figure 6: There is general support for a school rideshare program.

Policy Implications

- **Affordable On-Campus Markets:**
 - Reducing the prices of food items while providing healthier options at the campus markets and dining halls could increase the number of students eating well and having a varied diet.
- **Ride-Share Programs:**
 - A shuttle program through UCSD to allow students to have access to off-campus grocery stores, and also provide transportation for students who live off-campus.
- **Nutrition Education:**
 - Weekly emails to UCSD faculty and students with healthy recipes, exercise tips, and events could promote healthy living.

Acknowledgements

- ❖ Under the Supervision of:
 - ❖ Eric Leas, PhD, MPH
 - ❖ Haley Ciborowski, MPH
 - ❖ Emily Eshraghian

References

- Brunt, A. R., & Rhee, Y. S. (2008). Obesity and lifestyle in U.S. college students related to living arrangements. *Appetite*, 51(3), 615-621. <https://doi.org/10.1016/j.appet.2008.04.019>
- Marquis, M. (2005). Exploring convenience orientation as a food motivation for college students living in residence halls. *International Journal of Consumer Studies*, 29(1), 55-63. <https://doi.org/10.1111/j.1470-6431.2005.00375.x>