HEALTH
BEHAVIOUR IN
SCHOOL-AGED
CHILDREN
SURVEY: FEDERATION OF
BOSNIA AND HERZEGOVINA
YEAR 2002

Public Health Institute of the Federation of Bosnia and Herzegovina
IEALTH BEHAVIOUR IN SCHOOL-AGED CHILDREN SURVEY: FEDERATION OF BOSNIA AND HERZEGOVINA YEAR 2002

Health Behaviour in School–Aged Children survey
Federation of Bosnia and Herzegovina 2002
Institute of Public Health of the Federation of Bosnia and Herzegovina
Sarajevo, Titova 9,Tel. + 387 33 663 - 940, Tel./Fax: + 387 33 220 - 548
Mostar, Vukovarska b.b., Tel./Fax: + 387 36 324 – 687

Authors:

Dr Tiina Laatikainen
Dr Ari Haukkala
Dr Jelena Ravlija
Dr Jasna Omanić
Dr Aida Filipović - Hadžiomeragić
Dr Aida Vilić - Švraka
Dr Mirsada Mulaomerović
Dr Marija Zeljko

Formating:

Sanela Repovac Neira Ćatić

Print:

Survey has been conducted by the

Institute of Public Health of the Federation of Bosnia and Herzegovina in collaboration with Ministry of Health of Bosnia and Herzegovina and

National Public Health Institute in Finland

CONTENT

For	eword	5
Cor	ntributors	6
Exe	ecutive summary	8
1.	Background	9
2.	Methodology	10
3.	Basic data	12
4.	Self-perceived health	13
5.	Health-related behaviour.	14
Sun	mmary conclusions	18
Ref	ferences	20
App	pendix 1: List of schools in sample	21
App	pendix 2: List of field workers	24
App	pendix 3: Survey questionnaire	.26
App	pendix 4: Documentary tables	.46
App	pendix 5: Abbreviations	.51

Foreword

School-aged children are particularly vulnerable to risk factors such as smoking, alcohol, use of drugs, inadequate nutrition, stress,

etc. Exposure to those factors, responsible for later appearance of chronic non-communicable diseases, starts early in life. However,

there is very little relevant information on lifestyle and health behavior in school-aged children and youth in Federation of Bosnia and

Herzegovina, especially in our changed socio economic and cultural environment.

This survey collected data on health behavior, lifestyle and context in school-aged children that would enable us to better understand

reasons for development of risky health behavior among school-aged children and youth. In that way, it will be possible to identify

specific groups at risk in early stage and based on that to design and implement integrated preventive and control measures and

evaluate their efficacy.

School present appropriate setting for survey sample design and that as well as implementation of existing WHO survey protocol

should enable comparison of results with other countries and comparison of trends in prevalence of health behavior of youth.

Therefore ultimate goal of this survey is development of national information system on health behavior of school aged children. In

the same time this survey, assisted by expert consultants from Finland, presents efficient way for building of local public health

professional capacity for independent public health research. It also enables development and testing of methodology for

establishment of school-aged children health behavior database in Federation of Bosnia and Herzegovina. Finally, Bosnia and

Herzegovina will be able to join international information and surveillance system on health behavior of youth.

Director

Prim. dr. Zlatko Vučina

5

Contributors

This report is prepared in context of the World Bank supported project "Basic Health – Public Health and Disease Control". The project included components on Capacity Building, Surveillance and Monitoring System and Development of Tobacco Control Strategy in the Federation of Bosnia and Herzegovina. The Project was coordinated by Steering committee including members from the Ministry of Health and the Federal Public Health Institute in Bosnia and Herzegovina. The project was managed by the Consortium led by Helsinki Consulting Group Ltd. The Consortium included also KTL (National Public health Institute in Finland), Pulmonary Association HELI in Finland and international Health Development Group Ltd in Denmark.

The third component of the Project consisted of two population-based surveys: Non-communicable Disease (NCD) Risk Factor Survey among Adult Population and Health Behaviour Survey among School Aged Children. This report presents the methodology and results of the Health Behaviour in School-aged Children (HBSC) Survey. The following institutes, consultants and project personnel contributed to the survey planning, implementation and reporting.

Federal Public Health Institute:

Director dr. Zlatko Vučina

Deputy Director dr. Aida Ćemerlić - Kulić

Project Team leader:

Professor Aulikki Nissinen, KTL, Finland

National Team leader:

Dr Aida Pilav, FPHI, Sarajevo

Steering Committee:

Prof. Aulkki Nissinen, Helsinki Consultant Group

Dr. Dragica Petrović, FMOH, Sarajevo

Prim.dr. Zlatko Vučina, Director, FPHI

Dr. Ferid Huseinbegović, PMU

Dr. Aida Pilav, National Team Leader

Prim. dr. Jelena Ravlija, Project Coordinator, FPHI

Dr. med. sci Habiba Salihović, Director CPHI, Canton Sarajevo

Prof. dr. Zijad Bešlagić, Director, CPHI, CantonTuzla - Podrinje

Dr. Dželal Imamović, Director CPHI, Canton Zenica - Ddoboj

Dr. Sead Karakaš, Director, CPHI; Canton ZZJZ Srednja Bosna

Survey Coordinating Team in FPHI:

Prof Dr Zlatko Puvačić, FPHI, Mostar

Dr Jelena Ravlija, FPHI, Mostar

Dr Jasna Omanić, FPHI, Sarajevo

Dr Aida Filipović - Hadžiomeragić, FPHI, Sarajevo

Dr Aida Vilić, FPHI, Sarajevo

Dr Mirsada Mulaomerović, FPHI, Sarajevo

Dr Marija Zeljko, FPHI, Mostar

Dr Dragica Petrović

Consortium experts:

Dr Ari Haukkala, KTL, Finland

Dr Tiina Laatikainen, KTL, Finland

Docent Pekka Jousilahti, KTL, Finland

Professor Anders Green, EpiMed, Denmark

Executive summary

A children's health behaviour survey was carried out among 11 and 13 years old pupils who were at 6th and 8th grade in the compulsory school system in the Federation of Bosnia and Herzegovina in autumn 2002. The aim of the survey was to provide information on health, health behaviour and factors that affect on children's health. The survey was based on the WHO Health Behaviour in School-aged Children (HBSC) protocol. It is planned to be used as a foundation for future health monitoring system in the Federation of Bosnia and Herzegovina and to influence the development of effective health education and health promotion policy, programmes and practice targeted at young people.

Respondents of the survey were children from 65 randomly selected 6th and 8th grade school classes. There were 1670 6th graders and 1680 8th graders and the participation rate was 96.5% for 6th graders and 96.2% for 8th graders. Data were collected with self-administered questionnaires during the school class according the instructions given by field workers. Questionnaire includes questions on health behaviour, family and school environment, and social relations.

Results of the survey show that a high proportion of children reported to be in good or even excellent health. Prevalence of smoking was much lower compared with many other European countries. However, there was clear increase in both smoking and alcohol consumption between 6th and 8th grades. The prevalence of smoking and alcohol consumption were lower among girls. However, for girls the proportion of physically inactive subjects increases considerably from sixth grade to eighth grade. This indicates that health promotion programs should be focused already on children in 6th grade or lower.

Further analyses of this survey data are valuable for targeted health promotion activities giving the possibility to define characteristics of children who have less than appropriate health-related behaviour. The experiences and results obtained from this survey support the future monitoring of health-related behaviour in school children and help in planning similar surveys to be performed at regular intervals. Further surveys can be used to examine how health promotion programs and other factors in society might affect to changes of well-being among school-aged children.

1. Background

Childhood and adolescence are a critical periods for promoting health and well-being, and preventing diseases in future. Many addictive-health related behaviours like smoking might start during this period. Some behaviours, or lack of them, like physical activity and tooth brushing have life long impact to children's health. Furthermore, children who are physical active during the childhood are more likely to continue that in adulthood. Therefore it is important to gather information on children's health and health related behaviours. In addition to health-related behaviour information it is important to know other factors such as family structure, relationship with friends and the school settings that may influence individual behaviour and well-being of children.

To get this kind of information we assessed survey based on the WHO Health Behaviour in School-aged Children protocol. This protocol was developed as part of a large international network currently coordinated by the Research Unit in Health and Behavioural Change at the University of Edinburgh. The aim of this network is to develop national information systems on health and lifestyles among young people. These studies have been carried out every four years since 1985/1986 in a growing number of European countries. Another aim of the network is to provide for the exchange of information and the sharing of experiences on theory, methodology, results and implication of findings between countries and teams.

The main objective of the survey has been to gain information on health behaviours, lifestyles and their context in school-aged children. The target groups of the survey have been two age groups, children aged 11 years old that are supposed to provide information on indicators at the time of onset of puberty and 13 years old that are supposed to provide information on indicators at a time when physical and emotional changes take place. The Health Behaviour in School-aged Children survey in the federation of Bosnia and Herzegovina was carried out in Autumn 2002.

Finally, one of the main aims of this survey has been to establish tools for health education and health promotion strategies for children and adolescence. Later, when concrete strategies and policies have been formulated and implemented, such tools are instrumental in the continued monitoring of the effects of such initiatives.

2. Methodology

Sampling

HBSC (Health Behaviour in School-aged Children) represents a methodological framework for school-based surveys where data are collected by means of self-administered questionnaires in class. The target populations in HBSC survey are 11, 13 and 15 years old children. However, in the schooling system of the Federation of Bosnia and Herzegovina the oldest age group was not examined because they are already in different secondary schools settings. This age group would have been difficult to reach and examine within the time framework available for the survey. Therefore, only the two youngest age groups, who should be on average 11.5 and 13.5 years of age, i.e. children at grades 6 and grade 8 in primary school, were examined.

The aim was to sample at least 1600 pupils from each grade. The average size of a school class is approximately 25 pupils. Children are clustered to school classes so a random sample of 65 classes at each grade level was made to achieve enough pupils to the sample. A clustered sample of pupils has been generated in two phases from the list that includes all school classes in the Federation of B&H. First, a systematic random sample of 65 schools was selected from the list of 7th grade classes from the preceding year. Once the schools of 8th grades were identified, the survey team randomly selected one of the 6th grade classes from same school, if there are more than one class in that school. A list of schools included in the sample is as an appendix 1.

Data collection methods

The fieldwork was done in selected schools during a two-week period in last week of October and first week of November 2002. Data collection was done according to HBSC protocol (1) by 6 trained fieldworkers (Appendix 2). The survey team had already informed the Federal Ministry of Education and Cantonal Ministries of Education, who recommended the participation to selected schools. The survey team subsequently informed the principals of schools who sent information of the forthcoming study to all parents of the pupils in the school classes concerned. Questionnaires were filled during the usual school lessons, after fieldworkers had given instructions for pupils. Fieldworkers were instructed to give only advises that would not affect the answers of pupils. After the lesson, fieldworkers collected the self-administered questionnaire and handled confidentiality matters relating to the questionnaires. The fieldworkers also enquired about absentees among the pupils and about the reasons for absence.

Questionnaire

The questionnaire follows the recommendations of the WHO Health Behaviour of School Children Survey (2). The questionnaire is identical for the 6th and 8th grades (Appendix 3).

Neither personal identification codes (ID numbers) nor the names of the pupils have been entered in the questionnaire. The questions from the HBSC survey in 2001/2002 have been available since July 2002. Questionnaires were pilot-tested in September 2002 before the survey. After that, the final selections of questions have been translated to Bosnian and Croatian versions of the questionnaire.

Training

Members of the Research Coordinating Team were trained on principles and general methodologies of school surveys. After this training of field workers was carried out by Finnish consults together with the Survey Coordinating Team from the Federal Public Health Institute (FPHI) in BiH. Coordinating team choose six field workers to collect data in different parts of the BiH. They had one training seminar before data collection period in Sarajevo. During the training session consultant and coordinating team presented the aims and the content of HBSC survey. During the training especially important topics were confidentiality of information, How give similar instructions by different fieldworkers and how to answer to possible questions made by pupils in similar way to quarantee the quality of data collection.

Data Entry

All returned questionnaires and summary information on absent pupils were submitted to Federal Public Health Institute where the information was entered to a database using the Access program. According to fieldworkers lists there were 61 pupils absent from 6th grade classes and 67 pupils in 8th grades classes. According to the reports from the field workers, none of the present pupils refused to participate in the survey. There were 1670 6th graders and 1680 8th graders. Accordingly, the participation proportion was 96.5% and 96.2% for 6th graders and for 8th graders, respectively.

3. Basic data

This section describes the result of the sampling and response at interview, representing questions Q1 through Q4 in the survey questionnaire. Information of month and year of birth are lacking for some respondents and there some children that were older than others. Therefore age was not used for stratification. However, since data on school grade (sixth or eighth) are available, grade will be used throughout the analyses as a "surrogate" stratifying variable for age.

The original sample includes 3350 subjects. However, information on gender is missing for 28 subjects who have been excluded from all subsequent analyses. Accordingly, the final study sample includes 3322 subjects (1658 in sixth grade and 1664 in eighth grade, Table 3.1.). The exclusion of the 28 subjects is equally distributed for the two grade levels (X^2 : 0.13, DF=1, P=0.714).

Table 3.1. Overview of sample: Excluded subjects

Grade	Included	Excluded	Total	Excluded (%)
Sixth	1658	13	1671	0.78%
Eighth	1664	15	1679	0.89%
Total	3322	28	3350	0.84%

The distribution of the final study sample by grade and gender is shown in Table 3.2. Boys and girls are almost equally represented (49.8% are boys and 50.2% are girls). Similarly, the two levels of school grade are equally represented (49.9% belong to sixth grade) and 50.1% belong to eighth grade). There is no interaction between gender and grade $(X^2: 1.16, DF=1, P=0.282)$.

Table 3.2. The study sample by grade and gender

Grade	Boys	Girls	Total	%
Sixth	841	817	1658	49.9%
Eighth	813	851	1664	50.1%
Total	1654	1668	3322	
%	49.8%	50.2%		100.0%

4. Self-perceived health

This section contains the analysis of question Q23 in the survey questionnaire.

Fig. 4.1 (left) summarizes the overall findings. Some 80% of the respondents report to be in excellent or good health. The proportion of subjects reporting to be in poor health is low (3.7%). The proportion of subjects with no information is low (1.1%).

Generally, boys feel to a higher extent than girls to be in excellent or good health (Fig. 4.1, right). Furthermore, grade eight children report their health to be slightly poorer than grade six children regardless of gender (Fig. 4.1, right). The interaction between gender and grade is statistically significant (see Appendix 4, Table A1 for further details).

Fig. 4.1. Self-perceived health. Plain distribution (left) and relative distribution by gender and grade (right)

5. Health-related behaviour

This section presents selected aspects concerning health-related behaviour. The analyses are based on questions Q30, Q31, Q37, Q43A, Q49 and Q51 in the survey questionnaire.

5.1. Smoking

Overall, 20.8% of the respondents report to have a smoking history (Fig. 5.1, left). The proportion is higher in boys (25.3%) than in girls (16.3%). For both genders there appears to be a remarkable increase in the proportion reporting a positive smoking history from sixth grade to eighth grade (Fig. 5.1, right). The interaction between smoking history and grade level is statistically highly significant, overall as well for boys and girls separately (see Appendix 4, Table A2 for further details).

Concerning current smoking habits, 90.6% of the respondents report not to smoke (Fig. 5.2, left), slightly lower for boys (87.7%) than for girls (93.5%). Only 1.7% (2.5% for boys and 1.0% for girls) report to be daily smokers (Fig. 5.2, right). Also for current smoking habits there is a substantial shift towards smoking from sixth grade to eighth grade (Fig. 5.2, right). The interaction between current smoking habits and grade level is statistically highly significant, overall as well as for boys and girls separately (See Appendix 4, Table A3 for further details).

Fig. 5.1. Smoking: Having ever smoked? Plain distribution (left) and relative distribution by gender and grade (right)

Every day At least once a weel Unknow 2.1% 2.8% Less than once a week 70% 2.7% 60% 693 757 769 791 50% 40% 30% 20% Don't smoke Sixth Eighth Sixth Eighth BOYS GIRLS

Fig. 5.2. Current smoking habits. Plain distribution (left) and relative distribution by gender and grade (right)

5.2. Alcohol consumption

Current drinking habits are illustrated in Fig. 5.3. Overall, 4.2% of the respondents report to be frequent drinkers (here defined as drinking beer *and/or* wine *and/or* spirits/liquor at least every week), Fig. 5.3, left. The proportion is higher for boys (6.7%) than for girls (1.7%). For boys and girls grouped together, 58.5% report never to consume alcohol (48.1% for boys and 68.8% for girls).

Fig. 5.3. Alcohol consumption habits. Plain distribution (left) and relative distribution by gender and grade (right)

For both boys and girls there is a considerable increase in reporting drinking from sixth grade to eighth grade, particularly in the category "rarely" (Fig. 5.3, right). The interaction between alcohol consumption habits and grade level is statistically highly significant, overall as well as for boys and girls separately (see Appendix 4, Table A4 for further details).

5.3. Clustering of smoking habits and alcohol consumption

The respondents have been grouped according to current smoking habits *and* current alcohol consumption habits, as shown in Table 5.1. The association between the two sets of indicators, assessed after exclusion of subjects with unknown status, is statistically highly significant (*X*²: 372.42, DF=4, P<0.001). Nevertheless, only very few subjects (1.1%) report to be both frequent smokers *and* frequent alcohol consumers, and as many as 56.9% (1861/3322) report to neither smoke nor drink alcohol.

Table 5.1. Alcohol consumption habits versus smoking habits

	Smoking habits					
Alcohol habits	Frequen	Rarely	Don't smoke	Unknown	Total	%
Frequen	38	20	79	2	139	4.2%
¹ Rarely	68	44	946	27	1085	32.7%
Never	19	20	1861	43	1943	58.5%
Unknown	4	5	124	22	155	4.7%
Total	129	89	3010	94	3322	100.0%
%	3.9%	2.7%	90.6%	2.8%		100.0%

5.4. Breakfast habits

Reported breakfast habits for WEEK days during a week are illustrated in Fig. 5.4. Overall, 60.6% report to have breakfast all five week days (Fig. 5.4, left), quite similar for boys (58.9%) as for girls (62.2%). Quite many (overall: 14.8%, boys: 13.5% and girls: 16.1%) report never to have breakfast. For both genders there is a difference in breakfast habits from sixth grade to eighth grade (Fig. 5.4, right). However, the shift represents unsystematic changes and the pattern is difficult to interpret; the statistical significance may reflect the large sample size rather than clinically relevant differences (see Appendix 4, Table A5 for further details).

Fig. 5.4. Breakfast habits for the WEEK days in a week. Plain distribution (left) and relative distribution by gender and grade (right)

5.5. Tooth brushing habits

Tooth brushing habits indicate general hygiene standards and are illustrated in Fig. 5.5. Overall, 90.1% of the respondents report to brush the teeth at least once a day (Fig. 5.5, left), quite similarly for boys (86.6% as for girls (93.4%). There is a statistically significant difference in tooth brushing habits between sixth grade and eighth grade, overall as well as for boys and girls separately (Fig. 5.5, right, with further details in Appendix 4, Table A6). However, the shift represents unsystematic changes and the pattern is difficult to interpret; the statistical significance may reflect the large sample size rather than clinically relevant differences.

Fig. 5.5. Tooth brushing habits. Plain distribution (left) and relative distribution by gender and grade (right)

5.6. Physical activity

Reported physical activity during an usual week is illustrated in Fig. 5.6. Overall, the proportion of physically inactive subjects (defined as never being physically active or only being active 2 days or less per week) is 27.2% (Fig. 5.6, left). The proportion is lower for boys (21.3%) than for girls (33.0%). Furthermore, for boys there are only minor changes from sixth grade to eighth grade (with border-line statistical significance only). In contrast, for girls there is a considerable and statistically highly significant shift towards lesser physical activity from sixth grade to eighth grade (see Fig. 5.6, right, and Appendix 4, Table A7 for further details).

Fig. 5.6. Physical activity. Plain distribution (left) and relative distribution by gender and grade (right)

Summary conclusions

This survey was carried out in the Federation of Bosnia and Herzegovina during the autumn 2002. The main aim was to examine health-related behaviour and factors related to health-related behaviour among 11 and 13 years old school children. The survey sample included 1670 6th grade and 1680 8th grade pupils. The survey was done by means of a self-administered questionnaire filled during a school lesson. More than 96% of the pupils participated, all non-respondents representing pupils not attending class at the time of survey. There was equal representation of boys versus girls, and sixth grade versus eighth graders.

Similar questions have been in use in 36 other countries. This gives an excellent opportunity to compare results between different cultures but it also means that some questions may be more suitable for certain countries than for other. Despite the fact that children intend to answer honestly, some questions might be difficult to understand or understood differently by children from different age group. Therefore, this preliminary report is focused on a few main aspects related to health behaviours that are easily understood by children.

A high proportion of children reported to be in good or even excellent health. However, it is noteworthy that the self-perceived health seems to be deteriorating somewhat from sixth grade to eighth grade, particularly in girls. In further analysis we examine do other self-reported well-being questions show similar trend.

The questionnaire included a few questions about food habits. We haven chosen the *frequency of having breakfast* during weekdays (excluding week-ends) to represent an indicator of food habits. Although a high proportion has reported to have breakfast quite regularly, yet some 15% report that they never have breakfast. Furthermore, we do not know the content of the breakfast. Most of the children brush their teeth, and 75% report to do so more than once a day.

The prevalence of weekly smokers and the proportion of pupils who have tried cigarette smoking are smaller than seen in many other HBSC countries in the 1997/98 -survey. Unfortunately, the 2001/02 results were not available at the time of writing this report. However, the prevalence increased about 20% between 6th and 8th grade. This indicates that prevention programs against smoking should focus on children in 6th grade or lower.

For drinking alcohol, the same pattern as for smoking emerges, however with a larger proportion of subjects consuming alcohol at some frequency. Also for drinking a considerable increase from sixth to eighth grade is seen – with corresponding implications from a public health intervention perspective. Future challenges may be to prevent an increase of smoking when the economic situation becomes better and children might have more money to spend on smoking.

Generally, the school children seem to be physically active to a large extent. Only a small proportion has exercise less that 3 times during a typical week. However, it is a matter of concern that, for girls the proportion of physically inactive subjects increases considerably from sixth grade to eighth grade

Perspectives:

- This data set provides unique opportunities for further explorative analyses to search for attributes of subjects with less than appropriate health-related behaviour. By means of the identification of such attributes it may be possible to target prevention programmes to specific segments of the population of school children
- The experiences and results obtained from this survey provide the platform for the establishment of routine monitoring of health-related behaviour in school children, by performing future similar surveys at regular intervals
- The data set is extremely valuable as a resource for training public health professionals in analysis and reporting of survey data thereby improving the standards for planning, implementation, analysis and reporting of future surveys
- The current survey includes 11-14 years old children and the risk factor survey includes subjects aged 25 to 64 years. An important issue for future surveys is to design how to gather information from the population segment in the age class between, that is those subjects older than 13 but younger than 25 years?

References

- 1 Research protocol for Health Behaviour in School-aged Children survey. The Federation of Bosnia and Herzegovina, year 2002. The Federal Public Health Institute, 2002.
- 2 Currie C, Samdal O, Boyce W and SmithB (eds). Health Behaviour in School-Aged Children: A World Health Organization Cross-National Study. Research Protocol for the 2001/02 Survey. University of Edinburgh, Scotland.

APPENDIX 1:

List of schools in sample

No	Codo	School	Adroca
1	Code 6		Adress Bihać
2	13	Brekovica Brokovnic	
3		Prekounje	Safvet-bega Bašagića 26
4	22	Prva os. škola	Trg Avde Ćuka bb Generala Izeta Nanića 35
5	32	12 septembar	
6	37	Pećigrad	Pećigrad bb
7	44 54	27 Maj	Velagići
8	51 50	Fajtovci	Fajtovci bb
9	58	Suad Tabaković Zvrkić	Todorovo
9 10	64	Vladimira Nazora	Nova ulica
11	71	Banovići	ORB 4
	83	Brijesnica	PO Brijesnica Mala
12 13	92	Donja Orahovica	Donja Orahovica
14	98	M.beg Kapetanović-Ljubušak	Srnice Donje
15	105	Vukadije	Vukadije Gornje
	110	Kladanj	Kladanjskih brigada
16	117	Turija	Turija bb
17 18	123	Sapna	206 Viteške bb
19	131	Podorašje	Podorašje 57
20	135	Pazar	Pazar 1
21	136	Bukinje	V. Milovanovića 46
	144	Husino	PO Ljubače
22 23	145	Tušanj	4. Jula 29
	150	Novi Grad	Ivana Ribara 17
24 25	157	KŠC Sveti Franjo	Klosterska 10
25 26	162	Višća	D.Višća 16 Muslimanske
20 27	167	Safvet-beg Bašagić	Branilaca grada bb
28	174	Rešad Kadić	Brnjić
	182	S. Omerović-Car	Aleja Ljiljana 46
29	188	Rešad Kodić	PO Džemilić Planje
30	195	Abdulvehab Ilhamija	Kalošević bb
31	202	Mula M. Bašeskija	Donje Moštre
32	208	Gostović	Gostović
33	214	Hasan Kikić	Tetovo Tetovska 391
34 25	219	Meša Selimović	Talića brdo 14
35 36	224	Skender Kulenović	Zenica
36 37	232	Ćamil Sijarić	Nemila Doglodska
38	235	Alija Nametak	Begov Han A. Bešlagića 90
	245	Mehmedalija M.Dizdar	PO Sadba
39 40	254	Gračanica	PO Hum
40	262	Oborci	Oborci bb
41 42	271	Pajić Polje	Pajić Polje bb
	278	Braća Jezerčić	Divičani bb
43	289	Josip Gadžić- Ćupo	Stojkovići bb
44 45	297	Kalibunar	V. Karasa bb
45 46	304	Nova Bila	Nova Bila bb
46 47	313	Vladimira Pavlovića	R. Boškovića 8
47 49	319	Suljo Čilić	Bokulja 28
48	329	Prva os. Škola	3. Marta 2
49 50	341	S. Strahimir Kranjčević	PO Cim
50	348	Drežnica	D. Drežnica bb

No	Code	School	Adress
51	357	Kardinala Stepinca	S. Radića bb
52	368	Ruđera Boškovića	S. Kranjčevića bb
53	376	Ivana Mažuranića	Posušje
54	382	Biograci	Biograci
55	387	Hasan Kamija	Cicin han 93
56	394	Hasan Kikić	Gorica 27
57	399	Druga os. Škola	Školska 1
58	408	Podlugovi	Podlugovi Željeznička
59	413	Behaudin Selmanović	Viteška 4
60	418	Fatima Gunić	N. Smailagića 18
61	423	Risala	K. Kapetanovića 43
62	428	Malta	Marka Marulića 27
63	437	Edhem Mulabdić	Konak 1
64	445	Fra Franjo Glavinić	S. Radića bb
65	456	Ivana Mažuranića	S. Radića bb

APPENDIX 2:

List of field workers

FIELD WORKERS

Health Behavior in School-Aged Children Study Federation of Bosnia and Herzegovina 2002

- 1. Jasmina Čavkić, Bihać
- 2. Nesiba Mahmutović, Tuzla
- 3. Admir Glušak, Zenica
- 4. Lazar Đurđević, Travnik
- 5. Slavica Mikulić, Mostar
- 6. Subhija Bezdrob, Sarajevo

APPENDIX 3:

Survey questionnaire

INSTRUCTIONS FOR PUPILS AND TEACHERS

Dear Pupil,

Thank you for helping us with this Survey. By answering these questions you will help us to find out more about the way in which young people live. The same questions are being used in 28 countries.

Your answers will be looked at by the Survey study team and by no one else. They will not be seen by your parents or teachers. There is no need to write your name on the questionnaire. After you have filled it in, you can put it in the envelope provided and seal it.

Take your time to read each question carefully in turn and answer it as best you can. Please write down your own answers. Remember that we are only interested in your opinion. this is not a test.

Health Behavior in School-Aged Children

Are you a boy	or a girl?
1 □ Boy 2 □ Girl	
What class are	e you in?
1 □ Sixth grade 2 □ Eight grade	
What month w	vere you born ?
What year wei	re you born ?
5.	Now we'd like to ask you about who you live with.
	ives with both their parents. Sometimes people live with just one parent, sometimes they have two homes ase fill in the column A for your main or your only home.
	* · · · · · · · · · · · · · · · · · · ·
Please tick all	the people who live here.
Adults:	
4 □ Stepfather 5 □ Grandmoth 6 □ Grandfathe 7 □ I live in a fo	
Children:	
	w many brothers and sisters live here step or foster brothers and sisters). Please write in the number or write 0 (zero) if there are none.
How many bro How many sist	thers? ters?

5a. Do you stay here
1 □ All the time 2 □ Most of the time 3 □ Half the time
6. Answer this question only if you spend time in a second home or other parent (<u>not</u> including holiday or summer houses).
Please tick all the people who live here.
Adults:
1 ☐ Mother 2 ☐ Father 3 ☐ Stepmother (or father's girlfriend) 4 ☐ Stepfather (or mother's boyfriend) 5 ☐ Grandmothers 6 ☐ Grandfathers 7 ☐ I live in a foster house or children's home 8 ☐ Someone or somewhere else: (please write it down)
Children:
Please say how many brothers and sisters live here (including half, step or foster brothers and sisters). Please write in the number or write 0 (zero) if there are none.
How many brothers? How many sisters?
6a. Do you stay here
1 □ Half the time 2 □ Regularly but less than half the time 3 □ At weekends 4 □ Sometimes 5 □ Hardly ever

tick one box for each line and if you do	1) Very easy	2) Easy	3) Difficult	4) Very difficult	5) Don't have or see this person
. Father					
. Stepfather (or mother's boyfriend					
B. Mother					
. Stepmother (or father's girlfriend)					
. Elder brother(s)					
6. Elder sister(s)					
. Best friend					
3. Friends of the same sex					
9. Friends of the opposite sex					
B □ Don't know □ Don't have or don't see father f yes, please say in what place he wor					
2 □ No 3 □ Don't know 4 □ Don't have or don't see father If yes, please say in what place he wor (for example: hospital, bank, restauran Please write down exactly what job he 8a. Answer this question only if you Why does your father not have a job (Please tick the box that best describes 1 □ He is sick, or retired, or a student 2 □ He is looking for a job 3 □ He takes care of others, or is full-ti 4 □ I don't know	t) does there? r father does ? s the situation	s not have า)		us driver)	

If yes, please say in what plac (for example: hospital, bank, r						
Please write down what job sh	ne does there	(for example	: teacher, bus driver)			
9a. Answer this question on Why your mother does not h (Please tick the box that best	nave a job?		ot have a job.			
 1 □ She is sick, or retired, or a 2 □ She is looking for a job 3 □ She takes care of others, 4 □ I don't know 		in the home.				
10. <u>In your opini</u> to your classmates?	on, what doe	es your class	s teacher(s) think al	bout your sch	ool performance o	compared
1 □ Very good 2 □ Good 3 □ Average 4 □ Below average						
11. How do you	feel about so	chool at pres	sent?			
1 □ I like it a lot 2 □ I like it a bit 3 □ I don't like it very much 4 □ I don't like it at all						
12. Here are son agree or disagree with each			students in your cla each line.	ass(es). Pleas	e show how much	you
	1)	2)	3)	<i>4)</i>	<i>5)</i>	
	Strongly agree	Agree	Neither agree nor disagree	Disagree	Strongly dissagree	
1. The students in my class (es) enjoy being together						
2. Most of the students in my class(es) are kind and helpful						
3.Other students accept me as I am						

13.	How pressu	red do you feel b	y the schoolwork	you have to do?	>	
1 □ Not at all 2 □ A little 3 □ Some 4 □ A lot						
14. column) a. Males 1 □ None 2 □ One 3 □ Two 4 □ Three or m		how many close	friends do you ha ales ne e o ee or more			
15.	How many o	days a week do y	ou usually spend	time with friends	s right after school?	
□ 0 days	<i>□</i> 1	<i>□</i> 2	<i>□</i> 3	<i>□</i> 4	<i>□</i> 5	
16.	How many 6	evenings per wee \Box	k do you usually	spend out with y	vour friends?	
0 nights	1	2	3	4	5	
17.	How often d	lo you talk to you	ır friend(s) on the	phone or send t	hem text or email ma	assages?
1 □ Rarely or r 2 □ 1 or 2 days 3 □ 3 or 4 days 4 □ 5 or 6 days 5 □ Every day	s a week s a week					
students, say o	or do nasty and does not like o	d unplesent things or when they are do	to him or her. It is eliberately left out	also bullying wher of things. But it is l	n another student, or a n a student is teased ro NOT BULLYING wher easing is done in a fric	epeatedly in an two students
18.	How often h	ıave you been bu	llied at school in	the past couple o	of months?	
1 □ I haven't be 2 □ It has only 3 □ 2 or 3 time 4 □ About once 5 □ Several time	happened ond s a month e a week	school in the past ce of twice	couple of months			
19. months?	How often h	ave you taken pa	art in bullying and	other student(s) a	at school in the past	couple of
1 □ I haven't be 2 □ It has only 3 □ 2 or 3 time 4 □ About once 5 □ Several time	happened ond s a month e a week	` '	ol in the past coup	e of months		

Many young people get hurt or injured from activities such as playing sports or fighting with others at different places as the street or home. Injuries can include being poisoned or burned. Injuries do not include illnesses such as Measles of Flu. The following questions are about injuries you may have had during the past 12 months.

20. or nurse?	During the past 12 months, how many times were you injured and had to be treated by a doctor						
1		12 months					
21.	During the past 12 months, how many times were you in a physical fight?						
1 □ I have not been in a physical fight 2 □1 time 3 □2 times 4 □3 times 5 □ 4 times or more							
22.	22. In the last 6 months: how often have you had the following? (<i>Please tick one box for each line</i> .)						
		1)	2)	3)	4)	5)	
		About every day	More than once a week	Ábout every week	About every month	Rarely or never	
1) Headache							
2) Stomach-ache	9						
3) Back ache							
4) Feeling low							
5) Being angry, i bad temper	rritability or						
6) Feeling nervo	us						
7) Difficulties in (getting to						
sleep							
8) Feeling dizzy							

23.	Would you say your he	ealth is?			
1 Excellent Cood Fair Door					
24.	At present are you on a	a diet or doing so	mething else	to lose weight?	
	ght is fine. ould lose some weight. e I need to put on weight.				
25.	Do you think your body	y is?			
1 Much too the 2 A bit too thin 3 About the rid 4 A bit too fat 5 Much too fat	n ght size				
26.	How much do you weig	ght without cloth	es?		
27.	How tall are you without shoes?				
28.	Have you begun to me	nstruate (have pe	eriods)?		
	not yet begun to menstruan at the age of				
29. Here is a picture of a ladder The top of the ladder '10' is the best possible life for you and the bottom '0' is the worst possible life for you. In general, where on the ladder do you feel you stand at the moment? Tick the box next to the number that best describes where you stand.			10 9 8 7 6 5 4 3 2 1	Best possible life Worst possible life	
Have you ever	smoked tobacco? (At le	east one cigarette	e, cigar or pipe	e)	
1 □ Yes 2 □ No		-			
How often do y	you smoke tobacco at p	resent?			
1 □ Every day 2 □ At least one 3 □ Less than c 4 □ I do not sme		ay			

32. If you smoke les	How many cigarettes do you usually smoke a week? ss than weekly or if you don't smoke, please write 0
	cigarettes a week.
33.	How many of your friends smoke tobacco?
1 All or almost 2 More than had 3 Half 4 Less than had 5 Almost non 6 None	nalf
34. but do not inci	Please fill in column A for main or your only home. Fill in column B if you have a second home, lude holiday or summer houses.
A.	2.
Are you allowed 1) □ Yes, alway 2) □ Yes, some 3) □ No, never	
В.	Fill in column B if you have a second home, but do not include holiday or summer houses.
В.	
	*** **
Are you allowed 1) □ Yes, alway 2) □ Yes, some 3) □ No, never	

35. Do any	of the following	people smoke?	Tick one box for	each person	
	1) Smok daily	2)	3) Does not	4) Don't know	5) Don't have or see this
1. Mother	П	П			person
2. Father	П	П		П	
3. Other family members (brother, sister)					
4. Best friend			П		
36. When y	ou smoke how	1)	the following situ 2)	3)	4)
(1) I do not smoke		Never	Seldom	Sometimes	Often
0) I do not smoke 1) Alone					
2) With friends		П		П	
3) With your father					П
4) With your mother					П
examples)? Try to inclu Please tick one box for e	each line. 1) Every day	2) Every week	3) Every month	4) Rarely	5) Never
2. Vine			П		
3. Spirits/liqueur	П	П	П	П	
Have you ever had so r 1 □ No, never 2 □ Yes, once 3 □ Yes, 2-3 times 4 □ Yes, 4-10 times 5 □ Yes, more than 10 times		nat you were real	ly drunk?		
39. During occasion? 1 □ 4 or more times 2 □ 3 times 3 □ Twice 4 □ Once	the last 30 days	s, how many time	es did you have <u>fi</u>	ve or more drink	ss on the same
5 I have not had 5 or r I have never had 5 or			•		

40. At what age did you fit there is something you have not do				
Drink alcohol (more than a small amount)	□ Never	I was yeras old Write in the box how old you were		e
2. Get drunk	□ Never	I was ye Write in the bo	ras old ox how old you were	
Smoke a cigarette (more than a puff)	□ Never	l was ye	•	
4. Drink beer (at least one beer glass, can or bottle)	□ Never	I was ye Write in the bo	ears old ox how old you were	
5. Drink wine (at least one wine glass)	□ Never	I was ye Write in the bo	ears old ox how old you were	
6. Drink spirits (at least one small glass)	□ Never	l was ye		
41. When you drink alcohol	ol, how often are	you in the follow	ving situations?	_
	1)	2)	3)	4)
1) I navor deigh alach al	Never	Seldom	Sometimes	Often
1) I never drink alcohol 2) Alone				
3) With friends				
4) With your father				
5) With your mother			П	
42. Please fill in column A	for your main or	your only home		
Are you allowed to drink alcohol at home □Yes, always □Yes, sometimes 3) □ No, never	?			
B. Fill in column B if you	have a second ho	ome, but do not	include holiday or	summer houses
B.				
Are you allowed to drink alcohol at home 1) □ Yes, always 2) □ Yes, sometimes	?			

☐ No, never

43. How often do you usually have break	fast (more than a glass of milk or fruit juice)?
Please tick one box for weekdays and one box for weeke	end.
a. Weekdays	b. Weekends
1 □ I never have breakfast during weekdays	1 □ I never have breakfast during the weekend
2 □ One day	2 □ I usually have breakfast on only one day of the
3 □ Two days	weekend (Saturday OR Sunday)
4 ☐ Three days	3 □ I usually have breakfast on both weekend days
5 □ Four days	(Saturday AND Sunday)
6 □ Five days	
44. How many times a day do you usually	have a snack?
(Please tick one box for weekdays and one box for week	
a. Weekdays	b. Weekends
1□ Rarely or never	1□ Rarely or never
2□ Once a day	2□ Once a day
3□ Twice a day	3□ Twice a day
4□ Three times a day	4□ Three times a day
5□ Four times a day	5□ Four times a day
6□ Five times a day	6□ Five times a day
7□ Six or more times a day	7□ Six or more times a day
	(midday meal) (more then a drink or a snack)? Please tick
one box for <u>weekdays</u> and one box for <u>weekend</u> .	
a. Weekdays	b. Weekends
1 □ I never have lunch during weekdays	1 □ I never have lunch during the weekend
2 □ One day	2 I usually have lunch on only one day of the
3 □ Two days	weekend (Saturday OR Sunday)
4 □ Three days	3 □ I usually have lunch on both weekend days
5 □ Four days	(Saturday AND Sunday)
6 □ Five days	
46. How often do you usually have suppe	er (evening meal) (more than a drink or a snack)?
Please tick one box for <u>weekdays</u> and one box for <u>weekdays</u>	
a. Weekdays	b. Weekends
1 □ I never have supper during weekdays	1 □ I never have supper during the weekend
2 □ One day	2 □ I usually have supper on only one day of the
3 □ Two days	weekend (Saturday OR Sunday)
4 □ Three days	wookona (Oataraay Ort Oanaay)
4 LITTE Lays	3 I Lucually have supper on both weekend days
F - Four days	3 □ I usually have supper on both weekend days
5 □ Four days 6 □ Five days	3 □ I usually have supper on both weekend days (Saturday AND Sunday)

How many times a week Please tick one box for ea		ually eat or d	rink?				
T lease lick one box for ea	1) Never	2) Less than once a week	3) Once a week	4) 2-4 days a week	5) 5-6 days a week	6) Once a day, every day	7) Every day, more than once
1. Fruit							
2. Vegetables							
3. Sweets (candy or chocolate)							
Coke or other soft drinks that contain sugar							
5. Any alcoholic drink							
6. Diet coke or diet soft drinks							
7. Low fat/ semi skimmed milk							
8. Whole fat milk							
9. Cheese							
10. Other milk products (like yoghurt, chocolate milk, pudding)							
11. Cereals (like cornflakes, musli, choco pops)							
12. White bread							
13. Brown bread							
14. Crisps							
15. Chips							
How often does this hap			I or to bed	hungry be	ecause there	is not enough	food at home.
1 □ Always 2 □ Often 3 □ Sometimes 4 □ Never							
How often do you brush 1 □ More than once a day 2 □ Once a day 3 □ At least once a week 4 □ Less than once a wee 5 □ Never	but not dail	y					
Physical activity is any a	ctivity that i	increases your	heart rate	and makes	you get out o	of breath some of	of the time.

Physical Activity can be done in sports, school activities, playing with friends, or walking to school.

Some examples of physical activity are running, brisk walking, rollerblading, biking, dancing, skateboarding, swimming, soccer, basketball, football and surfing.

For these next two questions, add up all the time you spend in physical activity each day.

Over the pas	<u>st 7 days</u> , on	how many da	ays were you	physically ac	ctive for a tota	al of at least <u>6</u>	<u>60 minutes</u> per day?
0 days	1	2	3	4	5	6	7 days
51. minutes per		pical or usua	l week, on ho	w many days	are you phys	sically active	for a total of at least <u>60</u>
0 days	1	2	3	4	5	6	7 days
52. you get out	OUTSIDE of breath or		OURS: How O	FTEN do you	usually exerc	cise in your fi	ree time so much that
1	nes a week nes a week week	th					
53. so much tha		SCHOOL HO t of breath or		any HOURS a	a week do you	u usually exe	rcise in your free time
1 None 2 About ha 3 About 1 4 About 2 5 About 4 6 7 hours 6	hour to 3 hours to 6 hours						

54. About how many hours a day do yo	ou usually watch television (including videos) in your free
time?	
Please tick one box for weekdays and one box for weekdays	
a. Weekdays	b. Weekends
1 □ None at all	1 □ None at all
2 □ About half an hour a day	2 □ About half an hour a day
3 □ About 1 hour a day	3 □ About 1 hour a day
4 □ About 2 hours a day	4 □ About 2 hours a day
5 □ About 3 hours a day	5 □ About 3 hours a day
6 □ About 4 hours a day	6 □ About 4 hours a day
7 □ About 5 hours a day	7 □ About 5 hours a day
8 □ About 6 hours a day	8 □ About 6 hours a day
$9 \square$ About 7 or more hours a day	9 □ About 7 or more hours a day
	ou usually spend doing school homework out of school
hours?	
Please tick one box for weekdays and one box for weekdays	
a. Weekdays	b. Weekends
1 □ None at all	1 □ None at all
2 □ About half an hour a day	2 □ About half an hour a day
3 □ About 1 hour a day	3 □ About 1 hour a day
4 □ About 2 hours a day	4 □ About 2 hours a day
5 □ About 3 hours a day	5 □ About 3 hours a day
6 □ About 4 hours a day	6 □ About 4 hours a day
7 □ About 5 hours a day	7 □ About 5 hours a day
8 □ About 6 hours a day	8 □ About 6 hours a day
9 □ About 7 or more hours a day	9 □ About 7 or more hours a day
About how many hours a day do you usually use a the internet) in your free time?	computer (for playing games, e mailing, chatting or surfing
Please tick one box for weekdays and one box for week	ekend.
a. Weekdays	b. Weekends
1 □ None at all	1 \(\text{None at all} \)
2 □ About half an hour a day	2 □ About half an hour a day
3 □ About 1 hour a day	3 □ About 1 hour a day
4 □ About 2 hours a day	4 □ About 2 hours a day
5 □ About 3 hours a day	5 □ About 3 hours a day
6 □ About 4 hours a day	6 □ About 4 hours a day
7 □ About 5 hours a day	7 □ About 5 hours a day
8 About 6 hours a day	8 About 6 hours a day
9 About 7 or more hours a day	9 ☐ About 7 or more hours a day
=	1 = 1 out 1 or more means a day

57.	Does your family own a car, van or truck?
1 □ No 2 □ Yes, one 3 □ Yes, two or	r more
58.	Do you have your own bedroom for yourself?
1 □ Yes 2 □ No	
59. family?	During the past 12 months, how many times did you travel away on holiday (vacation) with your
1 □ Not at all 2 □ Once 3 □ Twice 4 □ More than	twice
60.	How many computers does your family own?
1 □ None 2 □ One 3 □ Two 4 □ More than	two
61.	How well off (in a sense of money and property) do you think your family is?
1 □ Very well o 2 □ Quite well o 3 □ Average 4 □ Not very we 5 □ Not at all w	off ell off

TO BE FILLED IN BY THE SURVEY TEAM MEMBER

Date of survey: I_I_I /I_I_I/I_I
Municipality I_I_I_I_I_I official no. as registered in Federal Institute for Statistics
I_I urban I_I rural
School code: I_I_I (number of school from list of schools 01 -65)
Class code: I_I_I/I_I_I (no.of school from list of all schools and no.of class 6 or 8)
Questionnaire code: I_I_I/I_I_I/I_I (no.of school from list of all schools and no.of class 6 or 8 and school numeration (1,2,3 or a,b,c) and no. pupil from 1 -25)
Fieldworker code: I I (no. 1-6)

INSTRUCTIONS FOR TEACHERS/PROFESSIONALS CARRYING OUT THE SURVEY IN THE CLASSROOM

BACKGROUND INFORMATION

This survey focuses on health behaviours and factors related to the health of the pupils. The survey is part of a larger WHO collaborative study which has been conducted in 29 countries during school year 1997 - 1998.

According to recommandations of Ministry of Health of F BiH, Ministry of Eduaction of F BiH Institute of Public Health of F BIH and WHO Regional Office, in this school year, survey will be conducted in our country as well.

The questionnaire has been developed through testing several pilot versions in schools. The time taken for mixed ability groups in grade levels corresponding to ages 11 -14 to fill in the questionnaire is about 45 minutes.

It is vital that the children are not rushed, as this will affect the validity of their answers. Ideally, the questionnaire should be conducted in class-size groups. Scientific evidence has shown that this form of administration is the best way to elicit the most honest answers from pupils. The subject of the questionnaire is such that the children may well wish to discuss their answers. This would obviously compromise the results, therefore the children should not be allowed to talk and, if possible, not be able to see each other's answers. Administering the questionnaire in laboratories or other 'unusual' rooms should also be avoided.

If the pupils have difficulty in reading questionnaire, please assist them when appropriate. Under such circumstances you would no doubt be aware of the potential risk of biasing their answers. Most pupils will need no help at all in completing the questionnaire. However, it may be necessary to stress that every pupil must answer each question as best as he/she can.

In order to obtain reliable results, it is vitally important not to influence the pupil's responses to the survey questions. We have therefore designed a common procedure that was used by all participants in the survey and we hope that you will follow this procedure as closely as possible:

1. At the beginning of the class, the following text should be read out to the pupils after questionnaires have been handed out but before anyone has started to fill them in:

"Our school is taking part in a study about health and lifestyles which was carried out in many other countries simultaneously. In this lesson you will be asked to complete a questionnaire. The questions are concerned with things like nutrition, exercise, smoking etc. There is no need to write your name on the questionnaire. No one at the school will see your answers, including me. Therefore I am not expected to help you too much with filling in the questionnaire, only when you ask me. After you have filled it in, put the questionnaire in the envelope provided and seal it. I will put all of them in a large envelope and mail it to the Survey study team.

Answer the questions as honestly as you can but don't spend too much time on each question. All questions must be read carefully and there are clear instructions with each question. You should not talk to each other until everyone has finished. Also you must not try to look at other people answers. It is your own opinion that is of interest, and not that of anyone else. Although there will be no talking, the questionnaire is not a test and there are no right or wrong answers. You can start now."

- 2. If some pupils do not want to participate, provide something else for them to do.
- 3. Help the pupils only when they ask for help and if several pupils ask about the same thing, the blackboard can be used to explain. This may happen more often with 11 year olds.
- 4. When the first pupils have finished they should be asked to work on something specific in order prevent them from disturbing those who are still filling the questionnaire.
- 5. When all pupils have finished and sealed their questionnaires in the unmarked envelopes provided, ask one of the pupils to collect the envelopes.

Please complete this form and send it with the questionnaires:

Date of survey:
Name and adress of the school:
Name of class supervisor:
Class examined:
Type of class (eg. composite class)
Number of pupils present :
Number of pupils absent and reasons if known:
Number of pupil refusals:
Number of parental refusals:
Number of questionnaires returned:

Thank you for your assistance.

APPENDIX 4:

Documentary tables

Table A1. Self-perceived health

	BOYS + GIRLS: (GRADE	_			
Perceived health	Sixth	%	Eighth	%	Total	%
Excellent	788	47.5%	680	40.9%	1468	44.2%
Good	560	33.8%	629	37.8%	1189	35.8%
Fair	223	13.4%	285	17.1%	508	15.3%
Poor	71	4.3%	51	3.1%	122	3.7%
Unknown	16	1.0%	19	1.1%	35	1.1%
Total	1658	100.0%	1664	100.0%	3322	100.0%

Statistics (excl. unknowns):

X²: 22.79 DF: 3

P: <0.001

	BOYS: GRADE					
Perceived health	Sixth	%	Eighth	%	Total	%
Excellent	458	54.5%	394	48.5%	852	51.5%
Good	249	29.6%	275	33.8%	524	31.7%
Fair	88	10.5%	111	13.7%	199	12.0%
Poor	33	3.9%	19	2.3%	52	3.1%
Unknown	13	1.5%	14	1.7%	27	1.6%
Total	841	100.0%	813	100.0%	1654	100.0%

Statistics (excl. unknowns):

X²: 12.01 DF: 3

P: 0.007

	GIRLS: GRADE		_			
Perceived health	Sixth	%	Eighth	%	Total	%
Excellent	330	40.4%	286	33.6%	616	36.9%
Good	311	38.1%	354	41.6%	665	39.9%
Fair	135	16.5%	174	20.4%	309	18.5%
Poor	38	4.7%	32	3.8%	70	4.2%
Unknown	3	0.4%	5	0.6%	8	0.5%
Total	817	100.0%	851	100.0%	1668	100.0%

Statistics (excl. unknowns): χ^2 : 10.75

DF: 3 P: 0.013

Table A2. Smoking: Having ever smoked?

BOYS + GIRLS: GRADE						
Ever smoked	l? Sixth	%	Eighth	%	Total	%
Yes	195	11.8%	495	29.7%	690	20.8%
No	1444	87.1%	1152	69.2%	2596	78.1%
Unknown	19	1.1%	17	1.0%	36	1.1%
Total	1658	100.0%	1664	100.0%	3322	100.0%

Statistics (excl. unknowns):

X²: 163.26 DF: 1

P: <0.001

	BOYS: GRADE		_			
Ever smoked?	Sixth	%	Eighth	%	Total	%
Yes	143	17.0%	275	33.8%	418	25.3%
No	686	81.6%	527	64.8%	1213	73.3%
Unknown	12	1.4%	11	1.4%	23	1.4%
Total	841	100.0%	813	100.0%	1654	100.0%

Statistics (excl. unknowns):

X²: 62.10 DF: 1

P: <0.001

	GIRLS: GRADE		_			
Ever smoked?	Sixth	%	Eighth	%	Total	%
Yes	52	6.4%	220	25.9%	272	16.3%
No	758	92.8%	625	73.4%	1383	82.9%
Unknown	7	0.9%	6	0.7%	13	0.8%
Total	817	100.0%	851	100.0%	1668	100.0%

Statistics (excl. unknowns):

X²: 115.87

DF: 1

P: <0.001

Table A3. Smoking: Current smoking habits

	BOYS + GIRLS: (GRADE				
Smoking status	Sixth	%	Eighth	%	Total	%
Every day	12	0.7%	46	2.8%	58	1.7%
At least once a week	25	1.5%	46	2.8%	71	2.1%
Less than once a week	27	1.6%	62	3.7%	89	2.7%
Don't smoke	1548	93.4%	1462	87.9%	3010	90.6%
Unknown	46	2.8%	48	2.9%	94	2.8%
Total	1658	100.0%	1664	100.0%	3322	100.0%

Statistics (excl. unknowns):

χ²: 42.36 DF: 3

P: <0.001

	BOYS: GRADE		_			
Smoking status	Sixth	%	Eighth	%	Total	%
Every day	9	1.1%	32	3.9%	41	2.5%
At least once a week	20	2.4%	24	3.0%	44	2.7%
Less than once a week	25	3.0%	41	5.0%	66	4.0%
Don't smoke	757	90.0%	693	85.2%	1450	87.7%
Unknown	30	3.6%	23	2.8%	53	3.2%
Total	841	100.0%	813	100.0%	1654	100.0%

Statistics (excl. unknowns):

X²: 19.70 DF: 3

P: <0.001

	GIRLS: GRADE		_			
Smoking status	Sixth	%	Eighth	%	Total	%
Every day	3	0.4%	14	1.6%	17	1.0%
At least once a week	5	0.6%	22	2.6%	27	1.6%
Less than once a week	2	0.2%	21	2.5%	23	1.4%
Don't smoke	791	96.8%	769	90.4%	1560	93.5%
Unknown	16	2.0%	25	2.9%	41	2.5%
Total	817	100.0%	851	100.0%	1668	100.0%

Statistics (excl. unknowns):

χ²: 33.45 DF: 3

P: <0.001

Table A4. Alcohol consumption: Current drinking habits

	BOYS + GIRLS: G	GRADE				
Alcohol habits	Sixth	%	Eighth	%	Total	%
Frequent	58	3.5%	81	4.9%	139	4.2%
Rarely	441	26.6%	644	38.7%	1085	32.7%
Never	1070	64.5%	873	52.5%	1943	58.5%
Unknown	89	5.4%	66	4.0%	155	4.7%
Total	1658	100.0%	1664	100.0%	3322	100.0%

Statistics (excl. unknowns):

X²: 61.50 DF: 2 P: <0.001

	BOYS: GRADE		_			
Alcohol habits	Sixth	%	Eighth	%	Total	%
Frequent	51	6.1%	59	7.3%	110	6.7%
Rarely	291	34.6%	377	46.4%	668	40.4%
Never	451	53.6%	344	42.3%	795	48.1%
Unknown	48	5.7%	33	4.1%	81	4.9%
Total	841	100.0%	813	100.0%	1654	100.0%

Statistics (excl. unknowns): $\chi^2: \ 25.95$ DF: 2

P: <0.001

	GIRLS: GRADE					
Alcohol habits	Sixth	%	Eighth	%	Total	%
Frequent	7	0.9%	22	2.6%	29	1.7%
Rarely	150	18.4%	267	31.4%	417	25.0%
Never	619	75.8%	529	62.2%	1148	68.8%
Unknown	41	5.0%	33	3.9%	74	4.4%
Total	817	100.0%	851	100.0%	1668	100.0%

(excl. unknowns): $X^{2}: 46.57$ DF: 2

Statistics

DF: 2 P: <0.001

Table A5. Breakfast habits on WEEK days

	BOYS + GIRLS: GRADE					
Frequency (no. days)	Sixth	%	Eighth	%	Total	%
Never	217	13.1%	276	16.6%	493	14.8%
One day	110	6.6%	80	4.8%	190	5.7%
Two days	67	4.0%	61	3.7%	128	3.9%
Three days	64	3.9%	82	4.9%	146	4.4%
Four days	66	4.0%	55	3.3%	121	3.6%
Five days	1003	60.5%	1010	60.7%	2013	60.6%
Unknown	131	7.9%	100	6.0%	231	7.0%
Total	1658	100.0%	1664	100.0%	3322	100.0%

Statistics (excl. unknowns):

X²: 14.88

DF: 5

DF: 5 P: 0.011

	BOYS: GRADE		_			
Frequency (no. days)	Sixth	%	Eighth	%	Total	%
Never	97	11.5%	127	15.6%	224	13.5%
One day	68	8.1%	41	5.0%	109	6.6%
Two days	34	4.0%	32	3.9%	66	4.0%
Three days	29	3.4%	39	4.8%	68	4.1%
Four days	35	4.2%	29	3.6%	64	3.9%
Five days	496	59.0%	479	58.9%	975	58.9%
Unknown	82	9.8%	66	8.1%	148	8.9%
Total	841	100.0%	813	100.0%	1654	100.0%

Statistics (excl. unknowns):

X²: 13.00 DF: 5 P: 0.023

	GIRLS: GRADE		_			
Frequency (no. days)	Sixth	%	Eighth	%	Total	%
Never	120	14.7%	149	17.5%	269	16.1%
One day	42	5.1%	39	4.6%	81	4.9%
Two days	33	4.0%	29	3.4%	62	3.7%
Three days	35	4.3%	43	5.1%	78	4.7%
Four days	31	3.8%	26	3.1%	57	3.4%
Five days	507	62.1%	531	62.4%	1038	62.2%
Unknown	49	6.0%	34	4.0%	83	5.0%
Total	817	100.0%	851	100.0%	1668	100.0%

Statistics (excl. unknowns):

X²: 3.80 DF: 5 P: 0.579

Table A6. Tooth brushing habits

BOYS + GIRLS: GRADE						
Frequency	Sixth	%	Eighth	%	Total	%
More than once/day	1251	75.5%	1249	75.1%	2500	75.3%
Once/day	206	12.4%	284	17.1%	490	14.8%
At least once weekly	96	5.8%	67	4.0%	163	4.9%
Less than once a week	39	2.4%	23	1.4%	62	1.9%
Never	10	0.6%	17	1.0%	27	0.8%
Unknown	56	3.4%	24	1.4%	80	2.4%
Total	1658	100.0%	1664	100.0%	3322	100.0%

Statistics (excl. unknowns): χ^2 : 23.08

DF: 4

P: <0.001

	BOYS: GRADE		_			
Frequency	Sixth	%	Eighth	%	Total	%
More than once/day	587	69.8%	509	62.6%	1096	66.3%
Once/day	131	15.6%	205	25.2%	336	20.3%
At least once weekly	51	6.1%	50	6.2%	101	6.1%
Less than once a week	28	3.3%	19	2.3%	47	2.8%
Never	8	1.0%	14	1.7%	22	1.3%
Unknown	36	4.3%	16	2.0%	52	3.1%
Total	841	100.0%	813	100.0%	1654	100.0%

(excl. unknowns): χ^2 : 25.18 DF: 4

Statistics

Statistics

P: <0.001

	GIRLS: GRADE		_			
Frequency	Sixth	%	Eighth	%	Total	%
More than once/day	664	81.3%	740	87.0%	1404	84.2%
Once/day	75	9.2%	79	9.3%	154	9.2%
At least once weekly	45	5.5%	17	2.0%	62	3.7%
Less than once a week	11	1.3%	4	0.5%	15	0.9%
Never	2	0.2%	3	0.4%	5	0.3%
Unknown	20	2.4%	8	0.9%	28	1.7%
Total	817	100.0%	851	100.0%	1668	100.0%

(excl. unknowns): $X^2: 19.05$ DF: 4

P: <0.001

Table A7. Physical activity (frequency during a usual week)

BOYS + GIRLS: GRADE						
Activity frequency	Sixth	%	Eighth	%	Total	%
Never	17	1.0%	24	1.4%	41	1.2%
1-2 days/week	398	24.0%	465	27.9%	863	26.0%
3-6 days/week	611	36.9%	746	44.8%	1357	40.8%
7 days/week	416	25.1%	320	19.2%	736	22.2%
Unknown	216	13.0%	109	6.6%	325	9.8%
Total	1658	100.0%	1664	100.0%	3322	100.0%

Statistics (excl. unknowns):

χ²: 28.13 DF: 3

P: <0.001

	BOYS: GRADE					
Activity frequency	Sixth	%	Eighth	%	Total	%
Never	12	1.4%	5	0.6%	17	1.0%
1-2 days/week	176	20.9%	160	19.7%	336	20.3%
3-6 days/week	312	37.1%	368	45.3%	680	41.1%
7 days/week	231	27.5%	215	26.4%	446	27.0%
Unknown	110	13.1%	65	8.0%	175	10.6%
Total	841	100.0%	813	100.0%	1654	100.0%

Statistics (excl. unknowns): X^2 : 8.64

DF: 3

P: 0.035

	GIRLS: GRADE					
Activity frequency	Sixth	%	Eighth	%	Total	%
Never	5	0.6%	19	2.2%	24	1.4%
1-2 days/week	222	27.2%	305	35.8%	527	31.6%
3-6 days/week	299	36.6%	378	44.4%	677	40.6%
7 days/week	185	22.6%	105	12.3%	290	17.4%
Unknown	106	13.0%	44	5.2%	150	9.0%
Total	817	100.0%	851	100.0%	1668	100.0%

(excl. unknowns): χ^2 : 46.64

Statistics

DF: 3 P: <0.001

APPENDIX 5:

Abbreviations

Abbreviations

WHO World Health Organisation

KTL National Public Health Institute in Finland

HBSC Health Behaviour of School Children

PMU Program Management Unit

FPHI Federal Public Health Institute

PHI Public Health Institute