

ORAL PRESENTATION

Open Access

The prevalence and impact of eating disorder behaviours in Australian men

Deborah Mitchison^{1*}, Jonathan Mond², Shameran Slewa-Younan³, Phillipa Hay⁴

From 2013 ANZAED Conference: Inspiring Change: Person and Context
Melbourne, Australia. 23-24 August 2013

Objective

To determine sex differences in the prevalence and associated impairment of eating disorder (ED) features over time.

Method

Cross-sectional surveys of randomly selected adults were carried out in 1998 (n = 3010) and 2008 (n = 3034). Outcomes included self-reported health-related quality of life (HRQoL), objective and subjective binge eating, extreme dieting, purging, and overevaluation of weight or shape.

Results

Men represented 23 - 41% of participants who reported ED features. Objective binge eating was associated with greater reductions in mental HRQoL in men compared to women (p < 0.05), whereas overevaluation of weight or shape was associated with greater reductions in HRQoL in women compared to men (p < 0.05). The prevalence of extreme dieting and purging increased at a faster rate in men compared to women (p = 0.03), whereas the rate of increase in objective binge eating was similar between the sexes (p > 0.05). Mental HRQoL impairment associated with binge eating had increased over time for men but not for women (p < 0.05).

Conclusions

The gender gap in the prevalence and impact of ED behaviours may be closing. Implications include the need for more gender-neutral public health campaigns and interventions, and the active inclusion of male participants in ED research.

This abstract was presented in the **Disordered Eating Characteristics & Treatment** stream of the 2013 ANZAED Conference.

Authors' details

¹School of Medicine, University of Western Sydney, Australia. ²Centre for Applied Psychology, University of Canberra, Australia. ³School of Medicine, University of Western Sydney, Australia. ⁴Centre for Health Research, School of Medicine, University of Western Sydney, Australia.

Published: 14 November 2013

doi:10.1186/2050-2974-1-S1-O23

Cite this article as: Mitchison *et al.*: The prevalence and impact of eating disorder behaviours in Australian men. *Journal of Eating Disorders* 2013 **1**(Suppl 1):O23.

Submit your next manuscript to BioMed Central
and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

* Correspondence: debbie.mitchison@gmail.com

¹School of Medicine, University of Western Sydney, Australia

Full list of author information is available at the end of the article