
RESEARCH Open Access

Developing a systems-based framework of
the factors influencing dietary and physical
activity behaviours in ethnic minority
populations living in Europe - a DEDIPAC
study
Michelle Holdsworth1* , Mary Nicolaou2, Lars Jørun Langøien3, Hibbah Araba Osei-Kwasi1,
Sebastien F. M. Chastin4, F. Marijn Stok5, Laura Capranica6, Nanna Lien7, Laura Terragni8, Pablo Monsivais9,10,
Mario Mazzocchi11, Lea Maes12, Gun Roos13, Caroline Mejean14, Katie Powell1 and Karien Stronks2

Abstract

Background: Some ethnic minority populations have a higher risk of non-communicable diseases than the
majority European population. Diet and physical activity behaviours contribute to this risk, shaped by a system of
inter-related factors. This study mapped a systems-based framework of the factors influencing dietary and physical
activity behaviours in ethnic minority populations living in Europe, to inform research prioritisation and intervention
development.

Methods: A concept mapping approach guided by systems thinking was used: i. Preparation (protocol and
terminology); ii. Generating a list of factors influencing dietary and physical activity behaviours in ethnic minority
populations living in Europe from evidence (systematic mapping reviews) and ‘eminence’ (89 participants from 24
academic disciplines via brainstorming, an international symposium and expert review) and; iii. Seeking consensus
on structuring, rating and clustering factors, based on how they relate to each other; and iv. Interpreting/utilising
the framework for research and interventions. Similar steps were undertaken for frameworks developed for the
majority European population.

Results: Seven distinct clusters emerged for dietary behaviour (containing 85 factors) and 8 for physical activity
behaviours (containing 183 factors). Four clusters were similar across behaviours: Social and cultural environment;
Social and material resources; Psychosocial; and Migration context. Similar clusters of factors emerged in the
frameworks for diet and physical activity behaviours of the majority European population, except for ‘migration
context’. The importance of factors across all clusters was acknowledged, but their relative importance differed for
ethnic minority populations compared with the majority population.
(Continued on next page)

* Correspondence: michelle.holdsworth@sheffield.ac.uk
1Public Health Section, School of Health and Related Research-ScHARR, The
University of Sheffield, Sheffield, UK
Full list of author information is available at the end of the article

© The Author(s). 2017 Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and
reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to
the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver
(http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated.

Holdsworth et al. International Journal of Behavioral Nutrition and Physical Activity
 (2017) 14:154
DOI 10.1186/s12966-017-0608-6

http://crossmark.crossref.org/dialog/?doi=10.1186/s12966-017-0608-6&domain=pdf
http://orcid.org/0000-0001-6028-885X
mailto:michelle.holdsworth@sheffield.ac.uk
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/publicdomain/zero/1.0/

(Continued from previous page)

Conclusions: This systems-based framework integrates evidence from both expert opinion and published literature,
to map the factors influencing dietary and physical activity behaviours in ethnic minority groups. Our findings
illustrate that innovative research and complex interventions need to be developed that are sensitive to the needs
of ethnic minority populations. A systems approach that encompasses the complexity of the inter-related factors
that drive behaviours may inform a more holistic public health paradigm to more effectively reach ethnic minorities
living in Europe, as well as the majority host population.

Keywords: Minority populations, Europe, Migrants, Immigrants, Physical activity, Sedentary behaviour, Diet,
Framework, Systems

Background
Some ethnic minority groups living in Europe have a
high prevalence of preventable non-communicable dis-
eases (NCDs), such as obesity, type 2 diabetes and car-
diovascular diseases [1–4]. Diet and physical activity
behaviours are likely to play a role in their aetiology and
differences in these behaviours compared with host pop-
ulations are well documented [4–10]. However, there are
fewer studies of the differences in the underlying factors
influencing these behaviours [11–13]. Most studies have
focused either on a small number of minority groups or
are limited to specific European countries, which makes
it challenging to generalise about the nature of any dif-
ferences [14–20]. It could be argued that the variation
between ethnic groups is as great as that between the
general European population. Nonetheless, it could be
expected that there are commonalities in people’s lives
who are either first or second generation migrants,
which are distinct from the general population [11–13].
Thus, understanding the factors underlying diet and
physical activity behaviours in ethnic minority groups is
a first step to informing the development of public
health interventions that are successful in reaching mi-
nority ethnic populations in Europe.
Existing frameworks are insufficient for prioritising re-

search or interventions development, as they either
focus on migration and dietary acculturation processes
[13] or on a specific health outcome, such as obesity in
the whole population [21, 22]. Alternatively, they are
based on evidence of ethnic minority populations living
outside of Europe, for example, of African descent in the
US [21] or Iranians living in Australia [23]. This may
offer useful insights, even though contextual differences
limit their transferability to Europe. Likewise, focusing
only on obesity has the potential to ignore important
drivers of the complex system of factors influencing diet-
ary and physical activity behaviours.
A system-based approach has the potential to cast a

holistic analytic lens [24] to developing interventions,
because it is based on the interrelationship of clusters
within a dynamic system. Systems thinking can simply
be defined as ‘looking at things in terms of the bigger

picture’ [25]. Dietary and physical activity behaviours
therefore emerge as a property, which cannot be re-
solved from simple, uni-faceted interventions [26]. Shifts
are likely to be required within multiple clusters of fac-
tors, even though some of these may only have small ef-
fects on individuals, they have the potential to stimulate
population changes when combined [26]. Therefore, the
aim of the current study was to develop a systems-based
framework of the factors influencing dietary and physical
activity behaviours in ethnic minority populations living
in Europe, to be able to inform research prioritisation
and the development of interventions to reach these
groups.

Methods
The framework was constructed as part of the DEDIPAC-
KH (DEterminants of DIet and Physical ACtivity Know-
ledge Hub) [27] for European populations. Within the
DEDIPAC-KH, an inter-disciplinary group focused on the
determinants of dietary and physical activity/sedentary be-
haviours. The task was undertaken at several steps involv-
ing scholars with varying academic backgrounds and from
different countries (Table 1 for more details).
A total of 89 participants contributed to at least one step

of the creation of the framework. This comprised a team
focusing on the factors influencing the behaviours of eth-
nic minority populations (‘DEDIPAC ethnic minority
team’). Other teams in the DEDIPAC-KH focussed on the
factors influencing dietary [28] and physical activity/sed-
entary behaviours [29, 30] of the general European popu-
lation (‘DEDIPAC general population team’). This
approach followed earlier successful examples of multidis-
ciplinary partnerships that comprehensively described the
factors influencing obesity-related behaviours [31].
The method was guided by concept mapping; drawing

on both quantitative [32], and qualitative [33] ap-
proaches. Traditionally, quantitative concept maps have
been used in health research, yet the case for flexible use
of concepts maps has been advocated for, requiring a
less rigid and more qualitative approach [33, 34]. Con-
cept mapping is influenced by systems thinking and in-
volves gathering and analysing different types of data

Holdsworth et al. International Journal of Behavioral Nutrition and Physical Activity (2017) 14:154 Page 2 of 15

and integrating these with prior research/experience
[35]. Concept mapping was selected because it can il-
lustrate how people visualize relationships between
concepts within a map [34] and it can be used for re-
search prioritisation [30]. The approach was structured
around the four main phases proposed in quantitative
concept mapping [32], but a more flexible mixed meth-
odology was employed [34]: i. preparation; ii. gener-
ation of factors; iii. Structuring and rating factors into
clusters; and iv. interpretation and utilisation of the
framework.

Preparation (terminology, protocol)
The scope and purpose of the study protocol was devel-
oped (Fig. 1- step 1) by the DEDIPAC ethnic minority
team, in consultation with the DEDIPAC general popu-
lation team. Consensus was reached on the terminology

for the different behaviours and for defining factors/cor-
relates/determinants, so that there was a common un-
derstanding across the DEDIPAC-KH. Minority ethnic
populations were defined as ‘immigrants/populations of
immigrant background from low and middle income
countries, population groups from the former Eastern
Bloc countries who migrate to other parts of Europe and
minority indigenous populations in Europe’.
Three criteria were selected to score each factor, for its

priority for future research (‘research priority’) and for
how useful it would be in developing interventions (‘ex-
pected modifiability’; ‘potential effect size on behaviour’).
It was also decided how consultation outside of the

DEDIPAC network could be undertaken, to ensure that a
wide range of viewpoints were considered from diverse dis-
ciplines to encourage ‘buy in’ to the resulting framework
[32]. The concept mapping process does not stipulate that

Table 1 Characteristics of participants in the different concept mapping stages to develop the framework

Stage i, ii: Preparation and
generation of factors

Stage iii: Structuring, rating and
producing cluster map

Stage iv: Interpretation and utilisation

Participant numbers n = 12 ethnic minorities DEDIPAC team
n = 21 DEDIPAC general population team

n = 12 ethnic minorities DEDIPAC team
n = 21 DEDIPAC general population team

International symposium: n = 44
delegates and n = 2 invited experts
Finalisation n = 18 members of
DEDIPAC ethnic minorities and
general population teams

Fields of expertise Agricultural economics
Behavioural economics
Behavioural nutrition
Consumer science
Dietary inequalities
Dietetics
Epidemiology
Exercise physiology
Health inequalities
Medicine
Migrant health
Nutritional epidemiology
Physical activity
Psychology (health, cognitive and social)
Public health nutrition
Social anthropology
Social demography
Social inequalities
Sociology of health

Agricultural economics
Behavioural economics
Behavioural nutrition
Consumer science
Dietary inequalities
Dietetics
Epidemiology
Exercise physiology
Health inequalities
Medicine
Migrant health
Nutritional epidemiology
Physical activity
Psychology (health, cognitive and social)
Public health nutrition
Social anthropology
Social demography
Social inequalities
Sociology of health

Agricultural economics
Behavioural economics
Behavioural nutrition
Behavioural sciences
Consumer science
Dietary inequalities
Dietetics
Epidemiology
Exercise physiology
Food engineering
Health inequalities
Medicine
Migrant health
Nutritional epidemiology
Nutrition science
Physical activity
Physical education and physiotherapy
Physical anthropology
Psychology (health, cognitive and social)
Public health nutrition
Social anthropology
Social demography
Social inequalities
Sociology of health

Countries Belgium
France
Germany
Ireland
Italy
Netherlands
Norway
UK

Belgium
France
Germany
Ireland
Italy
Netherlands
Norway
UK

Australia
Belgium
Denmark
France
Germany
Ireland
Italy
Netherlands
Norway
Poland
Spain
Sweden
UK

Holdsworth et al. International Journal of Behavioral Nutrition and Physical Activity (2017) 14:154 Page 3 of 15

all participants have to be involved in every step [32], so it
was agreed that a small group would generate the factors
and a larger group would sort and rate them.

Generation of factors
The next phase (Fig. 1- steps 2 and 3; then steps 4 and 6)
involved generating a set of factors to represent the entire
conceptual domain of the topic area, i.e. the factors that

influence diet and physical activity (incorporating sed-
entary behaviours) of ethnic minority populations living
in Europe. This was conducted in parallel for diet and
physical activity behaviours from published ‘evidence’
and expert opinion (‘eminence’). The aim was to de-
velop wording that was detailed enough to convey the
underlying meaning for each factor without requiring
further explanation.

Fig. 1 1Areas of expertise that were represented in the process are summarised in Table 1. 2Holdsworth M, Nicolaou M, Araba Saeed H, Jørun
Langøien L, Powell K, Terragni L et al. (2015) Developing a framework map of the major determinants of dietary behaviour and physical activity/
sedentary behaviour in minority ethnic groups living in Europe. International Society for Behavioral Nutrition and Physical Activity, June,
Edinburgh (UK), abstract book p107, S6.73. https://eventmobi.com/api/events/7231/documents/download/596c6adb-ef0f-4695-be2c-
8a1927877d2c.pdf/as/ISBNPA%202015%20bstract%20Book.pdf. Concept mapping process for developing the systems-based framework for dietary
and physical activity behaviours in ethnic minority populations

Holdsworth et al. International Journal of Behavioral Nutrition and Physical Activity (2017) 14:154 Page 4 of 15

https://eventmobi.com/api/events/7231/documents/download/596c6adb-ef0f-4695-be2c-8a1927877d2c.pdf/as/ISBNPA%202015%20Abstract%20Book.pdf
https://eventmobi.com/api/events/7231/documents/download/596c6adb-ef0f-4695-be2c-8a1927877d2c.pdf/as/ISBNPA%202015%20Abstract%20Book.pdf

Published evidence (systematic mapping reviews)
Factors were generated from published ‘evidence’ by
conducting systematic mapping reviews (Fig. 1- step 2)
of the factors influencing dietary behaviours [36] and
physical activity behaviours (incorporating sedentary be-
haviours) [37] among minority groups living in Europe.
The review methods and protocols were published
elsewhere [PROSPERO database #CRD42014013549/
#CRD42014014575], but essentially primary data from
quantitative and qualitative studies published over the
15 year period preceding data searching (1999–2014)
were extracted. In synthesizing the findings, all of the
factors (63 factors for diet; 165 factors for physical activ-
ity) were listed [36, 37]. Physical activity and sedentary
behaviours were integrated together, as there was a lack
of published research on sedentary behaviours of ethnic
minority populations.

Expert opinion (‘eminence’)
Expert opinion was sought from three sources: brain-
storming within the DEDIPAC ethnic minority team
(Fig. 1- step 3) and by members of the DEDIPAC general
population team (Fig. 1- step 4); and later by consult-
ation with external experts during an international sym-
posium (Fig. 1- step 6). Participants (n = 89 in total
throughout the process) were from a range of disciplines
(Table 1), but they were not all involved at every step.
Factors that had not emerged from the reviews, but

could be important, were generated by the DEDIPAC
ethnic minority team (Fig. 1- step 3). Existing frame-
works were also used to extract additional factors [13,
21, 23, 38]. An additional 40 factors (to those from the
systematic mapping reviews) were identified at steps 3
and 6 combined (22 for diet and 18 for physical activity).

Structuring, rating and producing a concept map
Sorting and structuring of factors
The emerging factors from the systematic mapping re-
views and expertise within the DEDIPAC-KH were
grouped into clusters, according to how they were seen
to relate to each other. This resulted in 7 dietary behav-
iour clusters containing 79 factors and 8 physical activity
clusters containing 176 factors (Additional file 1: Tables
S1 and S2). This process was undertaken in two ways
(Fig. 1- step 4). Firstly, during meetings of the DEDIPAC
ethnic minority team, when the relationships between
factors were collectively debated. Secondly, during a
confirmatory stage involving members of the DEDIPAC
ethnic minority and the general population teams. The
concept map that emerged was discussed collectively,
which led to some changes in wording of the clusters to
enhance clarity and some factors were moved into differ-
ent clusters (Fig. 1- step 4).

Scoring the individual factors
All of the factors were scored individually (Fig. 1- step 5)
by DEDIPAC ethnic minority team members and some
general population team members (Table 1) using the
three criteria identified in the preparation phase, i.e. ‘re-
search priority’, ‘expected modifiability’ and ‘potential ef-
fect size on behaviour’. When scoring, individuals were
asked to provide their scores based on their own profes-
sional judgments. The rating focus statement selected
was: ‘Score the following factors for their importance on
a scale of 1 to 5 for dietary behaviour [or physical activ-
ity and sedentary behaviour] in ethnic minority groups’,
where 1 = the lowest importance and 5 = the highest.
These three criteria were added together as a total meas-
ure of the perceived importance of individual factors for
research and interventions. Individuals rated the factors
separately and these scores were subsequently collated
to develop the ranking of factors within clusters. The
mean is the total sum divided by the number of factors,
so a maximum of 15 could be gained for the three cri-
teria on a Likert scale of 1–5, with 5 as most modifiable,
strongest effect, largest priority. The position that the
factors were ranked in was based on the overall sum di-
vided by the number of factors in each cluster (Table 4).

International symposium- eminence
Consultation took place during a dedicated symposium
at an international conference (Fig. 1- step 6) [39]. Sym-
posium participants scored the top 15 factors that had
emerged from step 5 (Fig. 1) using the same three cri-
teria. The decision to only request scoring of the top 15
factors was for pragmatic reasons as the symposium was
time limited. The symposium also allowed reflection on
the next phase of ‘Interpretation and utilisation’ of the
framework.

Interpretation and utilisation
International symposium- eminence
Two invited experts (external to DEDIPAC) in migrant
health gave their views about the draft concept map,
particularly where there were gaps in published litera-
ture and key research challenges for the future. This was
followed by a short interactive discussion drawing on ex-
periences and views from the audience (n = 44), during
which, ideas were captured from symposium partici-
pants. The discussion resulted in the identification of a
further 13 factors (6 for diet, 7 for physical activity),
which were subsequently incorporated into the frame-
work. This process led to a summary of the research
challenges and knowledge gaps identified (Fig. 1- step 6).

Finalise systems-based framework
The rating of individual factors and clusters were assem-
bled for the separate diet and physical activity frameworks.

Holdsworth et al. International Journal of Behavioral Nutrition and Physical Activity (2017) 14:154 Page 5 of 15

A face-to-face meeting of the DEDIPAC ethnic minority
and general population teams was held to discuss the inte-
grated framework (Fig. 1- step 7) and consensus was
sought at the cluster level. It was the final step in the
framework development process to compare the scoring
of factors and ranking of clusters across minority ethnic
populations with the general European population and to
discuss the implications for research and interventions of
the factors and clusters in the final framework.
Frameworks in the general population of factors influen-

cing physical activity [29] and sedentary behaviour [30]
separately, as well as for dietary behaviour [28] were devel-
oped in parallel by the general population teams in the
DEDIPAC-KH. While the factors for ethnic minority pop-
ulations fed into these general population frameworks,
they were developed in separate processes [28–30]. This
allowed for a post-hoc comparison of clusters identified in
the general population with those identified in the ethnic
minority framework.

Results
Emerging clusters for dietary and physical activity
behaviours
Seven distinct clusters (containing 85 factors) were iden-
tified for dietary behaviour of ethnic minority popula-
tions (Additional file 1: Table S1): ‘migration context’;
‘social and cultural environment’; ‘food beliefs and per-
ceptions’; ‘accessibility of food’; ‘the body’; ‘psychosocial’;
and ‘social and material resources’. The highest number
of factors were identified in the ‘social and cultural en-
vironment’ cluster (20 factors), followed by ‘food beliefs
and perceptions’ (13 factors). The ‘psychosocial’ and ‘ac-
cessibility of foods’ clusters had an equal number of fac-
tors (12 factors each). Only five factors were identified
for ‘the body’ cluster.
Eight distinct clusters (containing 183 factors) were iden-

tified for physical activity behaviours (Additional file 1:
Table S2): health and health communication; political en-
vironment; social and cultural environment; psychosocial;
institutional environment; physical environment and op-
portunity; social and material resources; and migration
context. The highest number of factors were identified in
the social and cultural environment cluster (53 factors),
followed by the psychosocial cluster (38 factors). Whilst
the lowest number was identified for the political environ-
ment cluster (3 factors).

Priority ranking of factors for dietary behaviour
One-third of the top rated 15 factors for diet were re-
lated to food accessibility (Table 2). These factors scored
highly in all criteria; and three of these factors (food
availability, food policy, food price) were in the top five
overall; indeed food price scored highest for its likely im-
pact on population behaviour.

The factors in the ‘food beliefs and perceptions’ cluster
that scored highly related to children’s food preferences
and the social role of food and food beliefs; although the
latter two did not score well for modifiability, as they
were seen as difficult to change, presumably because of
their socially engrained nature. The psychosocial cluster
of factors that reached the top 15 were related to per-
ceived barriers, psychosocial stress and subjective norms
influencing dietary behaviours. Perceived barriers in par-
ticular scored well for modifiability, suggesting barriers
could be targeted in subsequent interventions. Even
though so many factors emerged in the social and cul-
tural cluster (Additional file 1: Table S1), only two of
these were ranked highly enough across all criteria to be
included in the final list of 15 factors (social networks;
level of acculturation).
Only ‘nutrition knowledge’ scored well amongst the

‘material and social resources’ cluster (Table 2); the other
factors in this cluster scored low on modifiability and
therefore were not seen as imperative to study, e.g. in-
come. Only ‘immigrant related policy’ in the host coun-
try scored well amongst the ‘migration context’ cluster,
but even then it did not score well as a research priority.
Others in this cluster had low scores for modifiability,
such as the political context in the host country. No fac-
tors in ‘the body’ cluster emerged in the top 15.

Priority ranking of factors for physical activity
Almost one-third of the top rated 15 physical activity
factors were related to the ‘physical environment and
opportunity’ cluster (Table 3). Two factors related to
provision of culturally sensitive and/or women only fa-
cilities (Table 3). Four psychosocial factors were ranked
highly overall, scoring well for modifiability (knowledge
of physical activity, lack of physical activity skills, expec-
tations of physical activity, attitudes).
‘Physical activity at school’ was ranked first, performing

well in terms of its likely impact on population health, due
to the potential reach that school based interventions can
have, suggesting schools could be a priority setting in sub-
sequent interventions. Only ‘area deprivation’ scored
highly amongst the ‘material and social resources’ cluster,
as it was seen to have an important impact on behaviours,
but it scored less well for modifiability. Other factors re-
lated to material and social resources, such as income,
scored less well, as they were seen as hard to modify.
Only three factors ranked highly (Table 2) amongst

the 53 factors that emerged in the ‘Social and cultural
environment’ cluster (Additional file 1: Table S2). Two
of these appeared closely inter-related (social influence,
habitus), where habitus was seen as how individuals per-
ceive and react to the social world around them. The
third factor (parental attitudes) reflects the high ranking
given to children’s physical activity behaviours. Of the 12

Holdsworth et al. International Journal of Behavioral Nutrition and Physical Activity (2017) 14:154 Page 6 of 15

factors in the ‘health and health communication’ cluster,
only ‘primary health care’ was ranked highly. The high
rating of primary health care in part stems from the cen-
tral role of health professionals conveying the import-
ance of physical activity, as it was seen as modifiable,
with potential to reach many people through interven-
tions. Only ‘lack of knowledge of host culture’ scored
well in ‘migration status’, as it was seen as modifiable,

whereas the other factors in this cluster were perceived
as difficult to change. No factors in ‘the political envir-
onment’ emerged amongst those in the top 15.

Cluster ranking for factors influencing dietary and
physical activity behaviours
For both diet and physical activity, ‘psychosocial’ factors
was the top ranking cluster, which scored highly on all

Table 3 Ranking of top 15 factors related to physical activity behaviours (presented in table are mean (SD))

Ranka Factor Modifiability Priority for research Effect on Behaviour SUM Cluster name

1 Lack of physical activity at school 3.82 (1.10) 3.53 (0.86) 3.67 (0.77) 11.02 Institutional environment

2 Knowledge of physical activity 4.11 (0.96) 3.08 (1.37) 3.15 (1.10) 10.35 Psychosocial

3 Social influence 2.86 (1.02) 3.60 (1.09) 3.78 (0.88) 10.25 Social and cultural environment

4 Lack of physical activity skills 3.61 (1.04) 3.14 (0.86) 3.39 (0.98) 10.14 Psychosocial

5 Parental attitudes 3.10 (0.68) 3.38 (1.09) 3.61 (0.92) 10.08 Social and cultural environment

6 Lack of culturally sensitive facilities 3.28 (1.07) 3.44 (0.92) 3.33 (0.84) 10.05 Physical environment and opportunity

7 Expectations of physical activity 3.33 (1.08) 3.22 (1.06) 3.45 (1.10) 10.00 Psychosocial

8 Attitudes 3.38 (0.98) 3.27 (1.07) 3.35 (1.03) 10.00 Psychosocial

9 Facilities available 3.05 (1.06) 3.38 (0.78) 3.50 (0.96) 9.94 Physical environment and opportunity

10 Access to a play area 3.23 (0.94) 3.26 (0.89) 3.44 (0.78) 9.93 Physical environment and opportunity

11 Lack of knowledge of host culture 3.72 (0.96) 2.94 (0.87) 3.12 (0.68) 9.78 Migration context

12 Area deprivation 2.50 (0.86) 3.50 (0.92) 3.72 (0.83) 9.71 Social and material resources

13 Lack of women only facilities 3.25 (1.00) 3.20 (1.11) 3.22 (1.00) 9.66 Physical environment and opportunity

14 Primary health care 3.36 (1.14) 3.23 (1.11) 3.05 (1.00) 9.64 Health and health communication

15 Habitus 2.60 (1.14) 3.23 (1.40) 3.63 (1.29) 9.46 Social and cultural environment

All scores on a scale of 1–5, with 5 as most modifiable, strongest effect, largest priority
aPosition that the factors were ranked in from the 183 Physical activity/Sedentary behaviour factors based on the overall scores of the 3 criteria of ‘research
priority’, ‘expected modifiability’ and ‘potential effect size on behaviour’; factors were scored by 20 people for all 3 criteria

Table 2 Ranking of top 15 dietary factors (presented in table are mean (SD))

Ranka Factor Modifiability Priority for research Effect on Behaviour SUM Cluster name

1 Food availability 3.37 (1.18) 3.50 (1.00) 3.93 (1.10) 10.80 Accessibility of food

2 Food policy 3.27 (0.96) 3.95 (0.94) 3.57 (1.19) 10.78 Accessibility of food

3 Perceived barriers 3.82 (0.75) 3.43 (1.27) 3.52 (0.99) 10.77 Psychosocial

4 Nutrition knowledge 4.23 (0.73) 3.20 (1.20) 3.22 (0.89) 10.65 Resources/social capital

5 Food prices 2.68 (1.33) 3.72 (1.17) 4.20 (0.77) 10.60 Accessibility of food

6 Children’s food preferences 3.43 (0.75) 3.35 (0.93) 3.72 (0.91) 10.50 Food beliefs & perceptions

7 Food-related life-style 2.95 (1.00) 3.70 (0.98) 3.77 (1.11) 10.42 Accessibility of food

8 Social role of food 2.23 (0.88) 3.85 (0.81) 3.98 (0.80) 10.07 Food beliefs & perceptions

9 Psycho-social stress 2.95 (1.00) 3.65 (1.09) 3.45 (0.94) 10.05 Psychosocial

10 Food beliefs 2.93 (0.81) 3.42 (0.82) 3.68 (0.92) 10.03 Food beliefs & perceptions

11 Social networks 2.55 (0.83) 3.62 (0.59) 3.68 (0.73) 9.85 Social and cultural

12 Subjective norms 2.87 (1.05) 3.33 (0.87) 3.52 (0.94) 9.72 Psychosocial

13 Accessibility of traditional foods 3.32 (1.08) 3.08 (1.06) 3.05 (1.19) 9.45 Accessibility of food

14 Immigrant related policy 3.05 (1.05) 3.52 (1.14) 2.85 (1.18) 9.42 Migration context

15 Level of acculturation 2.62 (1.20) 3.32 (0.98) 3.28 (0.91) 9.22 Social and cultural

All scores on a scale of 1–5, with 5 as most modifiable, strongest effect, largest priority
aPosition that the factors were ranked in from the 79 diet factors based on 3 criteria of ‘research priority’, ‘expected modifiability’ and ‘potential effect size on
behaviour’; factors were scored by 20 people for all 3 criteria

Holdsworth et al. International Journal of Behavioral Nutrition and Physical Activity (2017) 14:154 Page 7 of 15

three criteria, but particularly as a priority for research
and its likely impact on behaviour (Table 4). The scores
for the remaining clusters were ranked closely behind.
The ‘migration context’ cluster of factors scored lowest,
mainly because it had a low score for modifiability. Social
and material resources were seen to have an important
impact on behaviour, but scored less for modifiability.
Overall, the relatively close ranking of the clusters for both
behaviours suggested that all could have a part to play in
developing interventions and research.

A systems-based framework – A tool for prioritising
research and interventions
Figures 2 and 3 summarise the clusters that emerged
and their priority ranking. The top scoring five factors in
each cluster are highlighted.
An integrated framework for the major clusters of fac-

tors influencing both dietary and physical activity behav-
iours and the overlap between them is illustrated in the
overall framework (Fig. 4).

The clusters of factors influencing the different behav-
iours were integrated to illustrate both similar and dis-
tinct clusters of factors. Four of the clusters were similar
(psychosocial; social and cultural; social and material re-
sources; and migration context) for diet and physical ac-
tivity behaviours.

Research priorities for ethnic minorities compared with
those for the general host population
Some similarities and differences were observed between
ethnic minorities and general host populations. Similar
sub-categories of clusters of factors emerged in the gen-
eral population frameworks for diet [28], physical activ-
ity [29] and sedentary behaviours [30] combined, except
for those in the migration context (Table 5).
The clusters of ‘health and health communication’ and

‘institutional environment’ did not emerge in the general
population for physical activity; and ‘material and social re-
sources’ did not emerge as a distinct cluster of factors in-
fluencing sedentary behaviours in the general population.

Table 4 Ranking of clusters for dietary and physical activity behaviour factors

Cluster Number of
factorsa

Mean Modifiability
max score 5

Mean Priority
for research
max score 5

Mean effect on
behaviour
max score 5

SUM of raw
scores

Mean score/factorb

max score 15
Cluster
rankc

Dietary behaviour

Psychosocial 12 3.07 3.10 3.69 108.43 9.04 1

Food beliefs and
perceptions

11 2.73 2.88 3.34 98.50 8.96 2

Social and material resources 10 2.36 3.04 3.51 89.03 8.90 3

Accessibility of food 12 2.46 3.02 3.31 105.57 8.80 4

The body 5 2.87 2.54 3.14 42.75 8.55 5

Social and cultural
environment

18 1.99 2.84 3.19 144.27 8.02 6

Migration context 13 1.47 2.51 3.08 91.70 7.05 7

Physical activity behaviours

Psychosocial 38 2.70 2.64 3.17 323.62 8.52 1

Institutional
environment

14 2.68 2.29 3.00 114.73 8.20 2

Political environment 3 2.14 2.95 3.05 24.44 8.15 3

Social and cultural
environment

49 2.13 2.64 3.12 394.32 8.05 4

Physical environment
and opportunity

31 2.45 2.47 3.08 247.81 7.99 5

Social and material
resources

12 1.83 2.66 3.41 94.71 7.89 6

Health and health
communication

12 2.29 2.35 3.22 94.34 7.86 7

Migration context 17 1.76 2.31 2.70 121.90 7.17 8
aThe number of factors here does not include those 6 factors identified at the ISBNPA symposium, as they were not scored. The full list is in Tables 1 and 3
bMean is the total sum divided by the number of factors- so a maximum of 15 could be gained as 3 criteria on a Likert scale of 1–5, with 5 as most modifiable,
strongest effect, largest priority
cPosition that the factors were ranked in based on overall SUM/number of factors in each cluster

Holdsworth et al. International Journal of Behavioral Nutrition and Physical Activity (2017) 14:154 Page 8 of 15

Fig. 2 A systems-based framework of the priority factors and clusters influencing dietary behaviours in ethnic minority populations living in
Europe. The numbers represent the order of ranking of the clusters. The factors listed under each cluster are the top 5 factors ranked by a range
of experts from a wide array of disciplines for their importance based on 3 criteria of ‘research priority’, ‘expected modifiability’ and ‘potential
effect size on behaviour’. Dotted lines indicate that factors in the cluster are associated with behaviours, but they do not indicate evidence for
causation

Fig. 3 A systems-based framework of the priority factors and clusters influencing physical activity behaviours in ethnic minority populations living
in Europe. The numbers represent the order of ranking of the clusters. The factors listed under each cluster are the top 5 factors ranked by a
range of experts from a wide array of disciplines for their importance based on 3 criteria of ‘research priority’, ‘expected modifiability’ and ‘poten-
tial effect size on behaviour’. Dotted lines indicate that factors in the cluster are associated with behaviours, but they do not indicate evidence
for causation

Holdsworth et al. International Journal of Behavioral Nutrition and Physical Activity (2017) 14:154 Page 9 of 15

The ‘social and cultural’ cluster was ranked first for
overall importance for its influence on physical activity
amongst ethnic minority populations. Even though social
and cultural factors emerged in the general population,
the overall cluster was ranked lower for physical activity
and sedentary behaviour (Table 5). The importance of
psychosocial factors in the general population was
ranked slightly less than for ethnic minority groups, as
they were ranked in second and third position for

sedentary behaviour and physical activity respectively.
The political environment was ranked higher for its im-
portance in influencing physical activity in ethnic minor-
ity populations than in the general population, where it
was ranked last (sedentary behaviour) or next to last
(physical activity) (Table 5).
For diet, the importance of ‘psychosocial’ factors, ‘food

beliefs and perceptions’, ‘social and material resources’,
and the ‘social and cultural environment’ were all ranked

Fig. 4 A systems-based integrated framework of the clusters influencing dietary and physical activity behaviours in ethnic minority populations
living in Europe. Dotted lines indicate that factors in the cluster are associated with behaviours, but they do not indicate evidence for causation

Table 5 Comparing emerging clusters and their overall ranking in ethnic minorities with sub-categories in the general European
population for dietary and physical activity behaviours

Dietary behaviours Physical activity behaviours

Cluster Rank Cluster Rank

Cluster name Ethnic
minorities

General
populationa

Cluster name Ethnic
minorities
(PA/SB)

General population
(PA)b

General population
(SB)c

Psychosocial 1 7 Psychosocial 1 3 2

Food beliefs and
perceptions

2 17 Institutional environment 2 – 1

Social and material
resources

3 18 Political environment 3 5 6

Accessibility of
food

4 2 Social and cultural
environment

4 2 and 4 5

The body 5 30 Physical environment and
opportunity

5 1 3

Social and cultural
environment

6 20 Social and material resources 6 6 –

Migration context 7 – Health and health
communication

7 – 4

Migration context 8 – –

Matches here are based on overlap of the individual factors included in each sub-categorya or cluster but it should be noted that overlap may only be partial. All
scores were ranked based on criteria including priority for research, modifiability and population-level effect (and relationship strengtha)
There are a total of 51 sub-categories in the general population diet frameworka [31], 6 clusters in both the physical activity frameworkb [32] and sedentary
behaviour frameworkc [33]
[PA = physical activity and SB = sedentary behaviour]

Holdsworth et al. International Journal of Behavioral Nutrition and Physical Activity (2017) 14:154 Page 10 of 15

lower in the general population than for ethnic minority
groups (Table 5). However, the importance of the cluster
of factors relating to the ‘accessibility of food’ emerged
as important across all populations.

Discussion
A system-based framework was established in this study
to summarise the factors influencing dietary and physical
activity behaviours in ethnic minority populations living
in Europe. This is the first framework developed using a
formal consensus methodology, drawing upon wide
transdisciplinary evidence and eminence. It is envisaged
that the framework will primarily be used as a tool to
stimulate operationalisation and contextualisation for re-
search and interventions.
There was insufficient evidence from specific ethnic

minority groups, so therefore they were treated together,
as there are shared experiences in the lives of people
from ethnic minority populations that justify grouping
them together. However, as with majority host popula-
tions, it is important to acknowledge the heterogeneity
of ethnic minority populations living in Europe [36]. The
different clusters are likely to interact, implying that fac-
tors in a specific cluster operate differently, depending
on the factors in other clusters. In addition, clusters are
highly dynamic, and might change over time as popula-
tions evolve, as the needs of ethnic minority populations
are not static.

Implications for research priorities for ethnic minority
populations
The framework highlights key research priorities for eth-
nic minority populations. For instance, addressing the
highest rated factors associated with dietary behaviour
would involve consideration of several clusters including
‘accessibility of food’, ‘psychosocial’ and ‘resources/social
capital’. The clustering of factors in this way might pre-
cipitate a shift in the way complex behaviours are
viewed; from a simple approach focusing on individual
level factors, to a more holistic systems approach. In our
study, psychosocial factors were ranked highly overall,
particularly as they were seen as modifiable, which prob-
ably explains why research and interventions tend to
focus on individual psychosocial factors [26].
The lack of evidence to attribute causation and effect

strength is a major gap and research on causal models and
pathways needs developing. Identifying and visualising
inter-connections between factors remains difficult to do
without data on their relationships, which requires more
research taking a systems approach [22, 24, 26]. Both
qualitative and longitudinal quantitative research provide
useful insights for these inter-linkages and pathways that
lead to dietary and physical activity behaviours [36, 40].

Practical considerations include the need for multidis-
ciplinary researchers involved in understanding and
changing behaviours to develop skills to evaluate the im-
pact of complex, upstream, population-level interven-
tions on the underlying clusters of factors [26], as well
developing skills in cultural adaptation. Furthermore, in
light of the peak migration in 2015–16 to Europe [41],
new research regarding the impact of dietary behaviours
on health for these populations is required, particularly
amongst vulnerable migrant populations, including refu-
gees, unaccompanied children and illegal migrants.
Research on ethnic minority populations often look

through a lens of difference [36], i.e. focussing on what
is different rather than similar with the general popula-
tion, which may explain the wealth of social and cultural
factors identified through this process. Although import-
ant, there is also scope for investigating commonalities,
for example, how factors that drive dietary and physical
activity behaviours in the majority population influence
these behaviours amongst ethnic minority populations,
which emphasises the needs for a systems approach
across all populations. For example, one-third of the top
rated 15 factors for diet were related to food accessibil-
ity, including food availability, how food policy shapes
access to food and the price of food, which all emerged
as important areas for research for the general popula-
tion too. Interventions targeting these factors will re-
quire a whole population approach.
Most of the factors specific to the ‘migration context’

were not seen as a research priority, possibly because
they would require studies involving several countries to
research populations in different countries, and the con-
text was seen as hard to change. The converse is also
true, as research in the majority population seldom
sheds light on how social and cultural factors influence
behaviours, which may explain why they were ranked
lower in the general population framework. The import-
ance of research on collective behaviours, especially on
the social practices that shape social habits and therefore
practices around diet and physical activity is key for all
population groups [40, 42], regardless of their ethnicity.

Implications for developing interventions for ethnic
minority populations
The study’s findings have highlighted that there are un-
likely to be quick fixes or tipping points that can be iso-
lated to change behaviours, rather, several factors could be
targeted to improve diet and/or physical activity behav-
iours across the inter-related system of clusters. This rein-
forces the need for a systems approach in planning multi-
faceted interventions in order to account for the (some-
times unexpected) interaction between the factors influen-
cing behaviour. Conventional approaches focusing on
individual level behaviour change are insufficient [26].

Holdsworth et al. International Journal of Behavioral Nutrition and Physical Activity (2017) 14:154 Page 11 of 15

The contextualisation for interventions is crucial too,
which is in contrast with the high priority given to the
individual level psychosocial factors in this study. This
finding is largely a reflection of prevailing perceptions
that these are easy to change. However, changing indi-
vidual level factors, whilst the context remains the same,
is insufficient to drive behaviour change, in view of the
socially and culturally embedded nature of dietary [43]
and physical activity behaviours.
This study’s findings have highlighted much common-

ality between the factors influencing the behaviours in
ethnic minority groups and the majority population.
This begs the question of whether interventions are
needed that address factors that are specific to ethnic
minority groups, or whether mainstream interventions
should be encouraged that can reach all groups. The
study suggests that ‘mainstream’ interventions targeting
the general population could address many factors iden-
tified as there was much in common between minority
and host populations, such as food policy, food pricing,
physical activity at school, access to play areas, area-level
deprivation and so forth. However, even if factors are
shared, their importance and focus might differ, e.g. the
need for women only facilities, the social role of food
might be stronger in more collective cultures. There are
specific factors in the context of migration that will need
to be addressed at a higher policy level, including pol-
icies encouraging integration.
Two different approaches for developing interventions

that can reach ethnic minority populations are advocated
for [44]. These consist of either adapting mainstream in-
terventions for the majority population to be ‘diversity
sensitive’, so that they can be equally effective for all citi-
zens regardless of their cultural, religious or ethnic back-
ground, or alternatively developing ‘migrant-specific’
interventions by culturally adapting services and inter-
ventions to individual backgrounds of specific minority
ethnic groups. The framework developed could be used
to develop either approach, as well as encourage new ap-
proaches. Most of the evaluations of culturally sensitive
interventions have been conducted in the US [45, 46]
and may not be transferable. Additionally, evidence has
indicated that evaluations lack explicit information about
the components of cultural adaptation, and little or no
detail is provided regarding how interventions are cul-
tural adapted [47]. Evaluating interventions in a way that
goes beyond ‘what works’, but also identifies ‘for whom it
works and in what context’, such as realist approaches
[48] would be well adapted to unravel the underlying
processes. It should also be emphasised that this frame-
work does not provide ready-made answers for interven-
tion development. As for the case for ‘majority’
populations, a needs assessment will remain a necessary
part of the process [49].

Methodological limitations
An important limitation was that whilst the frameworks
for physical activity and sedentary behaviour followed a
very similar concept mapping approach to determining
clusters of factors, the framework for dietary behaviours
did not include emerging clusters [28]. The dietary be-
haviour framework was developed by sorting individual
factors into pre-defined categories with a positivist top-
down process, using a socio-ecological approach [31].
Whereas a constructivist approach was taken in the de-
velopment of the other frameworks, as clusters emerged
from the data. However, both approaches are holistic,
given that the clusters that emerged were so similar with
the different approaches. In addition, factors were rated
in a different manner in the general population’s dietary
behaviour framework as the overall priority for research
was based on a weighted average of ratings for their
modifiability, relationship strength and population-level
effect [28].
Another limitation is that research participants did not

cluster factors as individuals, but collectively as a group,
meaning that clusters could not be created mathematic-
ally using cluster analysis [32]. This approach was de-
cided against due to time limitations during data
collection for individuals to cluster factors together sep-
arately. Even in the case of individual clustering, the re-
sults of cluster analysis often require visible adjustment
to make them meaningful [32].
The decision to only request scoring of the top 15

ranking factors in the international symposium may have
introduced bias, as it is unknown if these factors would
be different if other people from within the broader
DEDIPAC-KH or from outside it had participated in the
rating of all factors. However, new/additional factors
were explicitly sought from external participants, in
order to compensate for this limitation.
The concept mapping exercise led to a hypothesised

ranking of factors within clusters, while the systems ap-
proach implies that the interaction of context and inter-
related factors is what influences behaviour [26]. However,
evidence for links between factors was not found, due to a
lack of research on the underlying mechanisms. Given
this, there remains uncertainty about the specific factors
that are a priority for research. A further limitation was
the profile of participants. The framework was informed
by academic researchers and although some have exten-
sive experience with ethnic minority and migrant origin
populations, input from individuals from agencies who
work closely with different populations would have im-
proved its completeness. Academic specialists in migrant
health were invited as experts, enhancing confidence in
the potential utility of the framework presented.
Other limitations included the lack of research

highlighting the drivers of dietary and physical activity

Holdsworth et al. International Journal of Behavioral Nutrition and Physical Activity (2017) 14:154 Page 12 of 15

behaviours across the life-course, as most research tar-
geted adults. There were insufficient studies to differen-
tiate by age or life-course and further research is
particularly required on children and adolescents, as
they clearly have a role in influencing behaviours of the
whole family. There was limited research on sedentary
behaviour among ethnic minorities. Some ethnic minor-
ity groups were under-represented, particularly recent
migrant populations to Europe, which should also be a
priority for research.

Conclusions
This is the first systems-based framework to be devel-
oped that sheds light on dietary and physical activity be-
haviours of ethnic minority populations living in Europe,
drawing on both evidence and eminence. Distinct clus-
ters emerged for both dietary and physical activity be-
haviours, of which four clusters were similar across
behaviours (social and cultural environment; social and
material resources; psychosocial; and migration context),
suggesting that an integrated approach for interventions
across behaviours in these clusters of factors could bring
maximum benefit. Similar clusters of factors emerged in
the majority population frameworks for diet and physical
activity behaviours, but their relative importance differed
for ethnic minority populations, compared with the ma-
jority population.
Our findings illustrate that innovative research and in-

terventions need to be developed that are sensitive to
the needs of ethnic minority populations. Dietary and
physical activity behaviours are intransigent and address-
ing them will require enormous innovation. A systems
approach may help in shifting the current public health
paradigm towards a more holistic approach that con-
siders what works for whom and in what context, in
order to ensure that ethnic minorities are included,
alongside mainstream European populations.

Additional file

Additional file 1: Table S1. Concept map of the 85 factors and 7
clusters that emerged influencing dietary behaviours in ethnic minority
groups. Table S2. Concept map of the 183 factors and the 8 clusters that
emerged influencing physical activity behaviours (DOCX 46 kb)

Abbreviations
BMI: Body mass index; DEDIPAC: DEterminants of DIet and Physical ACtivity;
PA: Physical activity; SB: Sedentary behaviour; SES: Socioeconomic status

Acknowledgements
Not applicable.

Funding
The preparation of this paper was supported by the Determinants of Diet
and Physical ACtivity (DEDIPAC) knowledge hub. This work is supported by
the Joint Programming Initiative ‘Healthy Diet for a Healthy Life’. The funding
agencies supporting this work are (in alphabetical order of participating

Member State in this paper): Belgium: Research Foundation – Flanders;
France: Institut National de la Recherche Agronomique (INRA); Germany:
Federal Ministry of Education and Research; Italy: Ministero dell’Istruzione,
Università e Ricerca, Italy; Norway: The Research Council of Norway; The
Netherlands: The Netherlands Organisation for Health Research and
Development (ZonMw); The UK: The Medical Research Council (MRC). The
authors would like to thank the entire thematic area 2 of the DEDIPAC
project.

Availability of data and materials
All data generated or analysed during this study are included in this
published article and its Additional file.

Authors’ contributions
All authors conceptualized and designed the study. MH drafted the
manuscript. All authors reviewed draft versions of the manuscript and
provided suggestions and critical feedback. All authors have made a
significant contribution to this manuscript and approved the final
manuscript.

Ethics approval and consent to participate
This study involved experts in virtue of their training and expertise during an
international symposium. Experts have information and knowledge in a
substantive area beyond that of the average person and they regularly share
this information and knowledge through consultation, teaching or public
speaking, or publications and written reports. The Medical Ethics Review
Committee of the Academic Medical Center (Netherlands) stated that ethical
approval was not required (reference number W16_388 # 16.454) because
the Medical Research Involving Human Subjects Act (WMO) did not apply to
our study, as expert participants are not classified as human subjects when
asked to provide opinions within their areas of expertise. No personal
information was collected about the experts, and only their expert opinion
about the factors influencing dietary and physical activity behaviours was
collected in a confidential way.

Consent for publication
Not applicable.

Competing interests
The authors declare that they have no competing interests.

Publisher’s Note
Springer Nature remains neutral with regard to jurisdictional claims in
published maps and institutional affiliations.

Author details
1Public Health Section, School of Health and Related Research-ScHARR, The
University of Sheffield, Sheffield, UK. 2Academic Medical Centre, University of
Amsterdam, Department of Public Health, Amsterdam Public Health research
Institute, Amsterdam, The Netherlands. 3Department of Physical Education,
Norwegian School of Sport Sciences, Oslo, Norway. 4Institute for Applied
Health Research, School of Health and Life Science, Glasgow Caledonian
University, Glasgow, UK. 5Department of Psychological Assessment and
Health Psychology, University of Konstanz, Constance, Germany.
6Department of Movement, Human and Health Sciences, University of Rome
Foro Italico, Rome, Italy. 7Department of Nutrition, University of Oslo, Oslo,
Norway. 8Department of Nursing and Health Promotion Faculty of Health
Sciences, Oslo and Akershus University College of Applied Sciences, Oslo,
Norway. 9UKCRC Centre for Diet and Activity Research, MRC Epidemiology
Unit, University of Cambridge School of Clinical Medicine, Box 285, Institute
of Metabolic Science, Cambridge Biomedical Campus, Cambridge CB2 0QQ,
UK. 10Present address: Department of Nutrition and Exercise Physiology,
Elson S Floyd College of Medicine, Washington State University, Spokane WA
99210-1495, USA. 11Department of Public Health, Ghent University, Ghent,
Belgium. 12Department of Public Health, Ghent University, Ghent, Belgium.
13Consumption Research Norway SIFO, Oslo and Akershus University College
of Applied Sciences, Oslo, Norway. 14UMR MOISA, Campus INRA-SupAgro de
la Gaillarde, Montpellier, France.

Holdsworth et al. International Journal of Behavioral Nutrition and Physical Activity (2017) 14:154 Page 13 of 15

dx.doi.org/10.1186/s12966-017-0608-6

Received: 5 February 2017 Accepted: 24 October 2017

References
1. Faskunger J, Eriksson U, Johansson SE, Sundquist K, Sundquist J. Risk of

obesity in immigrants compared with swedes in two deprived
neighbourhoods. BMC Public Health. 2009;9(1):304.

2. Patel J, Vyas A, Cruickshank J, Prabhakaran D, Hughes E, Reddy K, et al.
Impact of migration on coronary heart disease risk factors: comparison of
Gujaratis in Britain and their contemporaries in villages of origin in India.
Atherosclerosis. 2006;185(2):297–306.

3. Leung G, Stanner S. Diets of minority ethnic groups in the UK: influence on
chronic disease risk and implications for prevention. Nutr Bull. 2011;36(2):161–98.

4. Hayes L, White M, Unwin N, Bhopal R, Fischbacher C, Harland J, et al.
Patterns of physical activity and relationship with risk markers for
cardiovascular disease and diabetes in Indian, Pakistani, Bangladeshi and
European adults in a UK population. J Public Health. 2002;24(3):170–8.

5. Babakus WS, Thompson JL. Physical activity among south Asian women: a
systematic, mixed-methods review. Int J Behav Nutr Phys Act. 2012;9(1):1.

6. Besharat Pour M, Bergström A, Bottai M, Kull I, Wickman M, Håkansson N, et
al. Effect of parental migration background on childhood nutrition, physical
activity, and body mass index. J Obes. 2014; https://doi.org/10.1155/2014/
406529.

7. De Munter JS, Agyemang C, Van Valkengoed IG, Bhopal R, Zaninotto P,
Nazroo J, et al. Cross national study of leisure-time physical activity in Dutch
and English populations with ethnic group comparisons. Eur J Pub Health.
2013;23(3):440–6.

8. Hansen AR, Ekholm O, Kjøller M. Health behaviour among non-western
immigrants with Danish citizenship. Scandinavian Journal of Public Health.
2008;36(2):205–10.

9. Hornby-Turner YC, Hampshire KR, Pollard TMA. Comparison of physical
activity and sedentary behaviour in 9–11 year old British Pakistani and white
British girls: a mixed methods study. Int J Behav Nutr Phys Act. 2014;11(1):1.

10. Dagkas S, Benn T. Young Muslim women's experiences of Islam and
physical education in Greece and Britain: a comparative study. Sport Educ
Soc. 2006;11(1):21–38.

11. Södergren M, Hylander I, Törnkvist L, Sundquist J, Sundquist K. Arranging
appropriate activities: immigrant women's ideas of enabling exercise.
Womens Health Issues. 2008;18(5):413–22.

12. Rawlins E, Baker G, Maynard M, Harding S. Perceptions of healthy eating
and physical activity in an ethnically diverse sample of young children and
their parents: the DEAL prevention of obesity study. J Hum Nutr Diet. 2013;
26(2):132–44.

13. Satia-About a J, Patterson RE, Neuhouser ML, Elder J. Dietary acculturation:
applications to nutrition research and dietetics. J Am Diet Assoc. 2002;
102(8):1105–18.

14. Brustad M, Parr C, Melhus M, Lund E. Childhood diet in relation to Sami and
Norwegian ethnicity in northern and mid-Norway–the SAMINOR study.
Public Health Nutr. 2008;11(02):168–75.

15. Nicolaou M, Doak CM, van Dam RM, Brug J, Stronks K, Seidell JC. Cultural
and social influences on food consumption in Dutch residents of Turkish
and Moroccan origin: a qualitative study. J Nutr Educ Behav. 2009;41(4):
232–41.

16. Lawton J, Ahmad N, Hanna L, Douglas M, Bains H, Hallowell N. ‘We should
change ourselves, but we can't’: accounts of food and eating practices
amongst British Pakistanis and Indians with type 2 diabetes. Ethn Health.
2008;13(4):305–19.

17. Andersen E, Høstmark AT, Holme I, Anderssen SA. Intervention effects on
physical activity and insulin levels in men of Pakistani origin living in Oslo: a
randomised controlled trial. Immigr Minor Health. 2013;15(1):101–10.

18. Kay T. Daughters of Islam family influences on Muslim young Women's
participation in sport. International Review for the Sociology of Sport. 2006;
41(3–4):357–73.

19. Méjean C, Traissac P, Eymard-Duvernay S, Delpeuch F, Maire B. Influence of
acculturation among Tunisian migrants in France and their past/present
exposure to the home country on diet and physical activity. Public Health
Nutr. 2009;12(06):832–41.

20. Pollard TM, Guell C. Assessing physical activity in Muslim women of south
Asian origin. J Phys Act Health. 2012;9(7):970.

21. Kumanyika SK, Obarzanek E, Stettler N, Bell R, Field AE, Fortmann SP, et al.
Population-based prevention of obesity: the need for comprehensive

promotion of healthful eating, physical activity, and energy balance: a
scientific statement from American Heart Association Council on
epidemiology and prevention, interdisciplinary Committee for Prevention.
Circulation. 2008;118(4):428–64.

22. Butland B, Jebb S, Kopelman P, McPherson K, Thomas S, Mardell J, et al.
Foresight. Tackling obesities: future choices. Project report. Foresight.
Tackling obesities: future choices. In: Project report; 2007. https://www.gov.
uk/government/publications/reducing-obesity-future-choices.

23. Delavari M, Farrelly A, Renzaho A, Mellor D, Swinburn B. Experiences of
migration and the determinants of obesity among recent Iranian
immigrants in Victoria, Australia. Ethn Health. 2013;18(1):66–82.

24. Carey G, Malbon E, Carey N, Joyce A, Crammond B, Carey A. Systems
science and systems thinking for public health: a systematic review of the
field. BMJ Open. 2015;30(5):12.

25. Homer J, Hirsch G. Opportunities and demands in public health systems.
Am J Public Health. 2006;96(3):452–8.

26. Rutter H, Savona N, Glonti K, et al. The need for complex systems model of
evidence for public health. Lancet. 2017; https://doi.org/10.1016/S0140-
6736(17)31267-9.

27. Lakerveld J, Van Der Ploeg HP, Kroeze W, Ahrens W, Allais O, Andersen LF,
et al. Towards the integration and development of a cross-European
research network and infrastructure: the DEterminants of DIet and physical
ACtivity (DEDIPAC) knowledge hub. Int J Behav Nutr Phys Act 2014;11(1):1.

28. Stok FM, Hoffmann S, Volkert D, Boeing H, Ensenauer R, Stelmach-Mardas M,
et al. The DONE framework: Creating, evaluating and updating of an
interdisciplinary, dynamic framework 2.0 of determinants of nutrition and
eating. PLoS One 2017;2;12(2):e0171077. doi:https://doi.org/10.1371/journal.
pone.0171077.

29. Condello G, Ling FC, Bianco A, Chastin S, Cardon G, Ciarapica D, et al. Using
concept mapping in the development of the EU-PAD framework (EUropean
physical activity determinants across the life course): a DEDIPAC-study. BMC
Public Health. 2016;16(1):1145.

30. Chastin S, De Craemer M, Lien N, Bernaards C, Buck C, Oppert J, et al. The
SOS-framework (Systems of Sedentary behaviours): an international
transdisciplinary consensus framework for the study of determinants,
research priorities and policy on sedentary behaviour across the life course:
a DEDIPAC-study. Int J Behav Nutr Phys Act. 2016;13(1):83. https://doi.org/
10.1186/s12966-016-0409-3.

31. Booth SL, Sallis JF, Ritenbaugh C, Hill JO, Birch LL, Frank LD, et al.
Environmental and societal factors affect food choice and physical activity:
rationale, influences, and leverage points. Nutr Rev. 2001;59:S21–36.

32. Trochim WM. An introduction to concept mapping for planning and
evaluation. Evaluation and program planning. 1989;12(1):1–16.

33. Daley BJ. Using concept maps in qualitative research. Theory, Methodology,
Technology. Proc. of the First Int. Conference on Concept mapping
Pamplona, Spain: Concept Maps; 2004.

34. Wheeldon J, Faubert J. Framing experience: concept maps, mind maps, and
data collection in qualitative research. Int J Qual Methods. 2009;8:3.

35. Leischow SJ, Milstein B. Systems thinking and modeling for public health
practice. Am J Public Health. 2006;96(3):403–5.

36. Osei-Kwasi HA, Nicolaou M, Powell K, Terragni L, Maes L, Stronks K, et al.
Systematic mapping review of the factors influencing dietary behaviour in
ethnic minority groups living in Europe: a DEDIPAC study. Int J Behav Nutr
Phys Act. 2016;13(1):1.

37. Langøien LJ, Terragni L, Rugseth G, Nicolaou M, Holdsworth M, Stronks K,
Lien N, Roos G. Systematic mapping review of the factors influencing
physical activity and sedentary behaviour in ethnic minority groups in
Europe: a DEDIPAC study. Int J Behav Nutr Phys Act. 2017;14:99.

38. Kockturk-Runefors TA. Model for adaptation to a new food pattern: the case
of immigrants. Appetite. 1991;16(2):163.

39. Holdsworth M, Nicolaou M, Osei-Kwasi HA, Langøien LJ, Powell K, Terragni
L, et al. Developing a framework map of the major determinants of dietary
behaviour and physical activity/sedentary behaviour in minority ethnic
groups living in Europe. Edinburgh (UK): abstract book of the conference of
International Society for Behavioral Nutrition and Physical Activity (https://
eventmobi.com/api/events/7231/documents/download/596c6adb-ef0f-
4695-be2c-8a1927877d2c.pdf/as/ISBNPA%202015%20Abstract%20Book.pdf);
2015. p107, S6.73.

40. Powell K, Wilcox J, Clonan A, Bissell P, Preston L, Peacock M, et al. The role
of social networks in the development of overweight and obesity among
adults: a scoping review. BMC Public Health. 2015;15(1):1.

Holdsworth et al. International Journal of Behavioral Nutrition and Physical Activity (2017) 14:154 Page 14 of 15

http://dx.doi.org/10.1155/2014/406529
http://dx.doi.org/10.1155/2014/406529
https://www.gov.uk/government/publications/reducing-obesity-future-choices
https://www.gov.uk/government/publications/reducing-obesity-future-choices
http://dx.doi.org/10.1016/S0140-6736(17)31267-9
http://dx.doi.org/10.1016/S0140-6736(17)31267-9
http://dx.doi.org/10.1371/journal.pone.0171077
http://dx.doi.org/10.1371/journal.pone.0171077
http://dx.doi.org/10.1186/s12966-016-0409-3.
http://dx.doi.org/10.1186/s12966-016-0409-3.
https://eventmobi.com/api/events/7231/documents/download/596c6adb-ef0f-4695-be2c-8a1927877d2c.pdf/as/ISBNPA%202015%20Abstract%20Book.pdf
https://eventmobi.com/api/events/7231/documents/download/596c6adb-ef0f-4695-be2c-8a1927877d2c.pdf/as/ISBNPA%202015%20Abstract%20Book.pdf
https://eventmobi.com/api/events/7231/documents/download/596c6adb-ef0f-4695-be2c-8a1927877d2c.pdf/as/ISBNPA%202015%20Abstract%20Book.pdf

41. International organisation for Migration. Migration flows to Europe- 2017
Quarterly overview. 2017. http://migration.iom.int/docs/Q1_2017_statistical_
Overview.pdf. Accessed 10 July 2017.

42. Shove E, Pantzar M, Watson M. The dynamics of social practice: everyday life
and how it changes. London: Sage Publications; 2012.

43. Delormier T, Frohlich KL, Potvin L. Food and eating as social practice–
understanding eating patterns as social phenomena and implications for
public health. Sociol Health Illn. 2009;31(2):215–28.

44. Razum O, Spallek J. Addressing health-related interventions to immigrants:
migrant-specific or diversity-sensitive. Int J Public Health. 2014;59(6):893–5.

45. Fisher TL, Burnet DL, Huang ES, et al. Cultural leverage: interventions using
culture to narrow racial disparities in health care. Med Care Res Rev. 2007;
64:243S–82S.

46. Neamah HH, Sebert Kuhlmann AK, Tabak RG. Effectiveness of program
modification strategies of the diabetes prevention program: a systematic
review. Diabetes Educ. 2016;42(2):153–65.

47. Diaz E, Ortiz Barreda G, Ben-Shlomo Y, et al. Interventions to improve
immigrant health. A scoping review. Eur J Pub Health. 2017;27(3):433–9.

48. Harris J, Springett J, Booth A, et al. Can community-based peer support
promote health literacy and reduce inequalities? A realist review. J Public
Health Res. 2015;3(3)

49. Bartholomew LK, Parcel GS, Kok G. Intervention Mapping: A Process for
Developing Theory and Evidence-Based Health Education Programs. 1998;
25(5):545–63.

• We accept pre-submission inquiries

• Our selector tool helps you to find the most relevant journal

• We provide round the clock customer support

• Convenient online submission

• Thorough peer review

• Inclusion in PubMed and all major indexing services

• Maximum visibility for your research

Submit your manuscript at
www.biomedcentral.com/submit

Submit your next manuscript to BioMed Central
and we will help you at every step:

Holdsworth et al. International Journal of Behavioral Nutrition and Physical Activity (2017) 14:154 Page 15 of 15

	Abstract
	Background
	Methods
	Results
	Conclusions

	Background
	Methods
	Preparation (terminology, protocol)
	Generation of factors
	Published evidence (systematic mapping reviews)
	Expert opinion (‘eminence’)

	Structuring, rating and producing a concept map
	Sorting and structuring of factors
	Scoring the individual factors
	International symposium- eminence

	Interpretation and utilisation
	International symposium- eminence
	Finalise systems-based framework

	Results
	Emerging clusters for dietary and physical activity behaviours
	Priority ranking of factors for dietary behaviour
	Priority ranking of factors for physical activity
	Cluster ranking for factors influencing dietary and physical activity behaviours
	A systems-based framework – A tool for prioritising research and interventions
	Research priorities for ethnic minorities compared with those for the general host population

	Discussion
	Implications for research priorities for ethnic minority populations
	Implications for developing interventions for ethnic minority populations
	Methodological limitations

	Conclusions
	Additional file
	Abbreviations
	Funding
	Availability of data and materials
	Authors’ contributions
	Ethics approval and consent to participate
	Consent for publication
	Competing interests
	Publisher’s Note
	Author details
	References

