
[image: image16.jpg]Egészségstatisztikai Egység

PRz RGFELESZTESY Tel.: 331-3327 Fax: 302-2964 (iizenetrdgzitd) MAGYAR GALLUP INTEZET
KUTATOINTEZET i ;
E-mail: olef@eflci hu

PRELIMINARY REPORT

National Health Monitoring Program

NATIONAL HEALTH SURVEY 2000
April 2001

Health Promotion Research Institute (EFKI)

Health Statistic Unit
[image: image1.png]OL%OO

ORSZAGOS] AKOSSAGI EGESZSEGEEIMERES

I. HIGHLIGHTS

· One quarter of all middle-aged adults
 and half of the elderly population were permanently restricted by health problems to take part in social activities.

· 1 out of 10 elderly persons was dependent on other people for performing everyday activities. 1 out of 4 of these elderly persons needed help for getting out of bed.

· 1 out of 6 women and 1 out of 11 men had mental health problems during the 2 weeks before the interview that restricted them in their everyday activities and/or to take part in social activities.

· 1 out of 6 adults thought his/her health was bad or very bad. However, more than 40% of the population thought his/her health was good/very good.

· Some 40% of the middle-aged population, three quarters of elderly women and two thirds of elderly men were affected by cardiovascular diseases.

· Two thirds of women and half of men had complaints of pains in the neck, back or lower back.

· Half of the adult population was overweight or obese.

· During the 12 months prior to the interviews, 1 out of 10 adult suffered injury or poisoning that required medical care. Most of these accidents happened at home.

· Almost 1 out of 4 women thought that they could do nothing or very little to improve their health and 1 out of 5 men shared this opinion too.

· Almost 1 out of 4 women and more than 1 out of 3 men smoked tobacco every day.

· Three quarters of women and one third of men drank never or only occasionally alcohol. 1 out of 5 women and almost half of men were moderate drinkers. One woman out of 20 and one man out of 5 was a heavy drinker.

· 10% of the elderly population did not use any form of health service during the 12 months prior to the survey.

· 1 out of 5 middle-aged women and two thirds of elderly women didn’t visit a gynecologist within the 5 years prior the survey.

· 28% of young women of childbearing age hadhad at least one artificial abortion.

· Almost two thirds of the adult population didn’t visit a dentist within the 12 months prior to the survey.

· Some 80% of the adult population had his/her blood pressure checked at least once within the 12 months prior to the survey.

· The proportion of the population using alternative medicine was negligible.

II. CONTENTS

2I.
HIGHLIGHTS

4II.
CONTENTS

5III.
INTRODUCTION

5III.1.
The role of health surveys

5III.2.
About the Preliminary Report

6III.3.
The NHS2000

7IV.
HEALTH STATUS

7IV.1.
Functionality

9IV.2.
Perceived health

11IV.3.
Diseases

14IV.4.
Body Mass Index

15IV.5.
Mental health

17V.
HEALTH BEHAVIOR

17V.1.
How important are your own efforts to stay healthy?

18V.2.
Tobacco smoking

20V.3.
Alcohol consumption

22VI.
HEALTH CARE UTILIZATION

27VII.
APPENDIX

27VII.1.
Questionnaire

28VII.2.
Tables

43VII.3.
References

Written by

Boros, Julianna (V.1., 2., 3.)

Grajczjar, István (VI.)

Széles, György (IV.3., 4.)

Vitrai, József (I., III.1., 2., 3., editing)

Vizi, János (IV.5., VI.)

Vokó, Zoltán (I., IV.1., 2., editing)

Other contributors

Németh, Renáta (statistics)

Országh, Sándor (data management)

III. INTRODUCTION

III.1. The role of health surveys

The monitoring of most significant public health problems
 and their main determinants is not an established practice in Hungary. Usability of the various morbidity data collection pursued on different levels of Hungarian national health care is heavily limited due to a number of reasons. It seems therefore expedient to implement an up-to-date monitoring system in Hungary – as a complement to existing registry-based data collection systems – which is capable to measure the prevalence of health problems and their main determinants, and to collect other information needed by health policy decision-makers.

Regularly collected data is essential for the efficient functioning of the health care sector: on the one hand, monitoring data can serve as a basis for strategic decision-making and for the planning and evaluation of prevention programs; on the other hand it is a tool capable to track changes in the overall health of the population. The will to implement such a monitoring system is very apparent in today’s health policy decisions: in line with the EU Health Monitoring Program, initiatives are taken to establish an institutional framework that will ensure the functioning of health monitoring in Hungary.

The health monitoring system will provide health politicians, insurance companies, health professionals and the general public with valid data on the prevalence of health problems, the major physical, psychological, environmental and social determinants which influence the development, course and outcome these health problems, the available health services, and the available and utilized health care and other health related resources.

Health survey is one of the most important elements of the above presented health monitoring system, because of its special role in obtaining health related and health behavior related information which are not collectible through the existing registries, either because they fall out from the framework of standard health care, or because they can only be obtained directly from the people. The most typical of this sort of information is people’s own perception of their health, and information related to a person’s functionality and lifestyle. The surveys are also ideal to assess the public opinion on health policies and the quality of health care.

Health surveys have proved to be an essential tool in managing, planning and evaluating health policies in a number of countries, such as Finland, Holland, Japan and the United-States.

III.2. About the Preliminary Report

The complete analysis of the data collected in a health survey will take several years for the experts working on the task. In order to obtain effectively useable information about the most important issues, we performed a preliminary analysis of the National Health Survey 2000 (NHS2000) data after the data-entry and checking were completed. The following chapters describe the results of this preliminary analysis.

The structure of the individual chapters is similar: in the introduction, we try to outline the significance of the issue; next we present the conclusions of earlier studies conducted in the field; this is followed by our findings with the corresponding figures. The results provided do not describe the surveyed sample, but are prevalence estimates calculated for the total population (see next chapter for details). The results of a deeper analysis including analyses on associations will be only available in the final survey report. The tables related to preliminary analysis given in the Annexes, which contains also the referred literature.

By nature, the Preliminary Report covers only a fraction of the issues covered in the survey. It will not try to interpret the results and will not discuss survey experiences. We plan to finish the in-house analysis of the survey until May, and we should finish writing the final survey report during the next two months following that.

III.3. The NHS2000

The NHS2000 used a random sample of the adult population (age 18 and over) chosen from the national ballot registry. Gallup Hungary’s field representatives visited 7000 individuals selected from 440 communities all over the country. Interviewees were selected to give a proportional representation of the population of participating communities and regions.

Data collection started October 16, 2000 and was completed in the first half of December. The rate of successful interviews is approximately 80%. Thanks to the interest people took in the survey and a good preparative work the rate of refusals was very low: only 1 out of 12 selected interviewees refused to participate. Field representatives were unable to locate 12.5% of the people selected for the survey due to inaccuracies in the ballot registry.

	The selected interviewee
	No.
	%

	Could not be located
	875
	12.5

	Was unable to take part in the interview
	96
	1.4

	Refused to take part in the interview
	495
	7.1

	Agreed to take part in the interview
	5534
	79.1

	Total
	7000
	100

The respondents are representative in age, gender and place of living (more exactly the size of the settlements) for the entire population.

Since the interviewees are representatives of the entire Hungarian adult population we used their responses to estimate what results would have been obtained if we interviewed all the adults in Hungary. Therefore, the results published in the present Preliminary Report reflect not the answers given by the people actually interviewed, but the estimates computed for the total adult population.
IV. HEALTH STATUS

IV.1. Functionality

Background

One of the main objectives of health surveys is to obtain information on the health status of the population. However, the health of a population can be characterized differently depending on how the concept of health is itself defined. The traditional medical definition for health is simply the lack of diseases. But the traditional health model – called bio-medical model – has now been supplanted by a more complex concept, the functionality/adaptability concept. The functional/adaptive concept proposes that a person’s health should be judged from the aspects of how well that person is able to perform his/her everyday activities, to what extent he/she is capable of taking part in social life, and whether he/she is able to adapt harmoniously to the environment he/she lives in [
,
,
].

This advanced health model differentiates between 3 categories of decreased functionality:

impairment: a problem related to the anatomical structure of the body and/or its function.

activity restriction: a problem of performing physical or mental activity

participation restriction: a problem of social functioning.

Though it’s a bit oversimplified, these definitions mean that the term impairment refers to some physical problem, activity restriction refers to problems with everyday personal activities, and participation restriction refers to problems with taking part in everyday social life. An example that marks well the difference between the 3 categories is chronic memory impairment, which imposes a severe restriction in learning activities, and therefore restricts participation in school training.

Impairment and activity restriction are not easy to discern. It is however very important to make the distinction because the two problems call for a different approach for providing care. Impairment is a decrease of functionality that may be counterbalanced by the development of an individual compensating strategy. If this does not succeed, impairment can lead to activity restriction.

Activity restriction is often mistaken for dependence. As it is apparent from the above definition, these two things are not identical. Dependence could rather be defined as a severe degree of activity restriction. Independence is an extremely important issue since it fundamentally affects a person’s quality of life, and also because providing care for those not capable of independent living is a significant burden for both these people’s families and the health and social system.

To measure and classify functionality, we have followed the WHO recommendations concerning the model, classification system and questionnaire instrument used [
]. Assessment of functionality in NHS2000 was carried out using the WHO functionality instrument (questions 9-15) and the EQ5D quality of life instrument (self-administered questionnaire question 3). The answers given for these questions can be used to assess impairment of visual, audio and loco-motor functions, restriction in everyday activities, restriction and need for help in participation. Additionally, the NHS2000 instrument collected data using the traditional bio-medical model for selected diseases with great public health importance (questions 16-27).

Earlier studies in Hungary

No data collected and no analysis published in this field yet in Hungary.

Results

Based on the interview responses, more than 20% of the adult Hungarian population – 25% of the middle-aged population and almost 50% of the elderly population – is permanently restricted in social participation due to some health problem. 1 out of 10 elderly adults needs help with everyday activities. More than one quarter of them cannot get out of bed without help.

Figure 1. Participation restriction by age and gender

[image: image2.wmf]0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

18-34

35-64

65-

18-34

35-64

65-

women

men

slight* restriction

moderate restriction

severe restriction

*slight:

independent

 moderate:
dependent, but can get out of bed without help

 severe:

use of help for getting out of bed

IV.2. Perceived health

Background

Recognizing that the individual’s own perception of his/her health status is a useful indicator of general health status, perceived health has become one of the most significant health indicators studied today. Even though cultural factors have a significant influence on how an objective health status is perceived subjectively – and this rather complicates international comparison of such data [
] – perceived health is among the recommended health indicators of most international organizations (WHO, EU, OECD) [4,
]. There is a choice of academic literature concerning the relationships between perceived health and social status [
,
,
], other objective health indicators, and the use of health services [
].

Today, the generally accepted instrument from among the various versions tested in practice is the one provided by the WHO (question 8). The question does not use a time or age reference. The word “generally” is used to decrease the influence of temporary health problems over the response. The instrument refers to health as an integral whole; it does not aim to divide it into different dimensions allowing a better representation of the subjective part of the personal opinion received from the respondent.

Earlier studies in Hungary

The first survey to assess perceived health of the Hungarian population was carried out in 1994 by Central Statistical Office (CSO), but comparison of the results is heavily limited by the fact that the questions used in 1994 provided only four response categories [
].

The “Empirical survey on the determinants of public health status” carried out by Social Research Center Inc. (SRCI) in 1998 used also 4 response categories, but these were different from those used by CSO [
].

In the 1997 Hungarian Household Panel Study, respondents used a 10-grade scale to indicate the degree of satisfaction with their health [
]. The study led to the conclusions that elderly people, women, the rural population, people with lower education and people with low incomes are less satisfied with their health than the average. The complex analysis of several determinants revealed that the most influential factors are age, education and income. The significance of these factors was slightly lower when examined in concordance with “objective health” (drug use, health problems in the past month).

Results

One out of 6 adults – 18.5% of women and 13.3% of men – thought his/her health was bad or very bad. 43% of the adults thought his/her health was good or very good. This proportion was 39% for women and 48% for men.

Figure 2. Perceived health by age and gender

[image: image3.wmf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

18-34

35-64

65-

18-34

35-64

65-

women

men

good/very good

satisfactory

bad/very bad

IV.3. Diseases

Background

In comparison with the mortality statistics of other European countries the health status of the Hungarian population is extremely bad [
]. However, mortality data alone is not sufficient to characterize the health status of the population: information on health problems – especially chronic diseases – is essential. In Hungary, morbidity data is only available through the registry-based data collection systems, but even that is very limited in utility and the information provided is often dubious. A number of countries use health surveys to collect valid data on the prevalence of most important diseases. [4,
,
,
,
,
].

Question 16 of the NHS2000 measures the prevalence of cardiovascular (16/1-4), metabolic (16/5, 16/6), allergic and asthmatic (16/7-8) diseases diagnosed by a physician. Question 17 and 18 ask about medical care used due to injury or poisoning and the site of the most serious accident happened, question 22 about chronic liver diseases, questions 23 and 24 about pain of the vertebral joints and the severity of this pain, questions 25 and 26 about chronic loco-motor diseases related to the disease of the large and small joints (unlike the other chronic, somatic diseases, the prevalence data for loco-motor diseases is not based on medical diagnosis).

Earlier studies in Hungary

In 1994 CSO surveyed a nationally representative sample of adults aged 15 to 65. The survey demonstrated a prevalence of 37% for cardiovascular diseases, and 4% for diabetes [11].

Results

Our survey showed that 40% of women and 33% of men suffer from cardiovascular diseases.

Figure 3. Cardiovascular diseases by age and gender

[image: image4.wmf]0%

10%

20%

30%

40%

50%

60%

70%

80%

18-34

35-64

65-

18-34

35-64

65-

women

men

One out of 13 women (7.5%) and 1 out of 16 men (6.2%) suffer from diabetes. One out of 6 women (18.2%) and one out of 8 men (12.4%) suffer from asthma or other allergic diseases. Nearly two thirds of women (63.8%) and nearly half of men (49.1%) complained of pains in the neck, back or lower back. In half of the cases the pain radiated to the limbs: 35% of women and 23% of men complained about severe pains.

Figure 4. Neck, back, lower back pain by age and gender
[image: image5.wmf]0%

10%

20%

30%

40%

50%

60%

70%

80%

18-34

35-64

65-

18-34

35-64

65-

women

men

pain radiating to the limbs

pain

During 12 months prior to the interview 1 out of 12 women (8.1%) and 1 out of 9 men (11.6%) suffered injury or poisoning that required medical care. One third (33.4%) of the most severe injuries and poisonings happened at home, and only one fifth (20.8% and 19.3%) happened at work or in traffic. Injuries or poisonings suffered by women happened mostly at home (42.6%) and in traffic (26.6%), while injuries and poisonings suffered by men happened most often at work (29.2%) and at home (26.3%).

Figure 5. The activity performed when injuries and poisoning happened by age and gender

[image: image6.wmf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

18-34

35-64

65-

18-34

35-64

65-

women

men

other

at home

at work

at sports

in traffic

Body Mass Index

Background

According to World Health Organization (WHO) statistics the prevalence of obesity in European countries increased to 10-20% during the past years and it is even higher than that in the countries of Eastern Europe [
,
,
]. During the period between 1980-1991 the prevalence of obesity in the United States reached 30% [
]. To emphasize the significance of this problem, the WHO declared in 1998 that obesity should be considered and handled as a separate, distinct disorder. Furthermore, obesity – as an independent risk factor – can affect the course of cardiovascular diseases, certain malignant diseases, diabetes and osteoporosis. Health-economic analyses show that up to 5% of the overall health budget of developed countries is spent in relation with the direct and indirect effects of obesity [20].

One of the simplest methods to measure obesity is calculating the Body Mass Index (BMI). BMI was calculated as weight (kg) asked in question 47 divided by height (m2) asked in question 46 in the questionnaire. A person is pathologically underweight if his/her BMI is under 20, overweight if the BMI is between 25 and 30. Obesity is characterized by a BMI over 30.

A number of studies demonstrated a two-way relationship between social-economic status and BMI. Obesity can have effects on social status, and vice-versa [
].

Earlier studies in Hungary

A number of nationally representative surveys have been conducted to measure the prevalence of obesity in the Hungarian population.

The First Hungarian Representative Nutrition Study (16,641 participants) carried out in 1985-88 by the National Institute of Food Hygiene and Nutrition (NIFHN) [
] showed that 62% for women and 58% for men were overweight or obese in 1985.

The 1992-94 Nutrition Survey conducted by the NIFHN (2559 participants) [
] measured 49% and 63% overweight or obesity for women and men.

According to the results of the Health Behavior Survey conducted by the CSO in 1994 (5476 respondents) [11] the prevalence of obesity and overweight among women is 40%, and 47% among men.

The Heart Healthy Nutrition in Hungary Project subsidized by the World Bank PMU of the Ministry of Welfare carried out as a repeated questionnaire-based survey of nutritional habits beginning in spring 1997 (the same 3000 respondents interviewed on several occasions) estimated the prevalence of obesity and overweight was 39% for the population [
].

The abovementioned surveys showed that obesity continuously decreased.

Results

On the basis of self-administered questions approximately half of the population is overweight or obese (33% and 20%). 28% of women were overweight and 20 % of them were obese, these proportions are 38% and 18% for men. 14 % of women and 6% of men were pathologically underweight.

IV.4. Mental health

Background

Defining the concept of mental health involves great difficulty.

In accordance with the functional model presented in Chapter IV.1 mental health problems may also cause a decrease in functionality. The importance of this fact is increasingly recognized not only in medical practice, but also in health policy making. In a traditional biomedical context the definition of various mental health problems is limited to mental disorder: mental disorder refers to the presence of a group of defined symptoms, which result in significant discomfort and/or significant decrease of performance of the individual [
]. However, the concept of mental disorders as defined within diagnostic systems does not correspond to the category of impairment (decreased functionality, disorder). Diagnosis of the mental disorder requires the presence of activity restriction or participation restriction. However, mental health problems may cause a decrease of functionality without the presence of diagnostic symptomatic patterns (mental disorders) [
].

Mental disorders are responsible for a significant part of long-term disabilities. Depression, mental retardation and schizophrenia are in total responsible for nearly 30% of all long-term disabilities worldwide. These problems represent therefore an immense indirect and direct financial burden to all countries of the world, and according to present trends drawn up by the WHO, the significance of these problems is likely to increase in the future [
,
].
A WHO research completed in 1996 in 14 different countries of the world showed that one quarter of all adults applying for basic health services were affected by a diagnosable mental disturbance at the time of their visit to the physician. [
,
].

The data collected by the US Epidemiological Catchment Area and National Comorbidity Survey – both studies are widely accepted standards in their fields – shows that there are 2.5 and 4.5 times as many cases of affective disorders and/or anxiety disorders among alcoholics and illicit drug users – respectively - than on the average. Those affected by diseases of somatic origin are more likely to be depressive. Vice-versa, follow-up research conducted on depressed patients showed that the development of somatic conditions is more likely for depressed patients [
,
,
].

NHS2000 used the GHQ-12 scale (General Health Questionnaire; questions 27/1-12), an internationally recognized tool that is used to estimate the prevalence of mental disturbances in a given population. The higher the score is, the more probable it is that “something is wrong” with the mental health of the given person. Literature shows that in a number of countries both inside and outside Europe – that is to say in countries with very different national cultures – the GHQ score of 5 points is a good indicator of mental health problems that could be later diagnosed more accurately with specialized instruments [33].

Because activity restriction or participation restriction are required for the diagnosis of mental disorders, the 5 points limit probably provided conservative estimates for the prevalence of functionality increase caused by mental health problems.

However, the scale is not designed to detect specific diagnoses of mental disorders, and utterly unable to draw a psychiatric diagnosis. Nevertheless, the scale displays good correlation with other, similar instruments [
,
]. A high score obtained on the scale is a reliable indicator for need of health professional’s help [
].

Earlier studies in Hungary

The survey carried out by Kopp and her colleagues on a representative sample of the Hungarian population using Beck Depression Inventory showed that depressive symptoms can be detected in 24.3% of the population aged 16 and over, out of what 7.5% were cases of moderate or severe depression [
,
]. The Szádóczky team’s epidemiological investigation conducted with people visiting GPs, and later on a representative sample of the population, showed that the prevalence of depressive disorders in Hungary is comparable to international averages (e.g. the lifetime prevalence of major depression was found to be 15%) [
,
,
].

No nationally representative epidemiological study of accepted methodology was conducted in Hungary for the assessment of the group of conditions collectively referred to as anxiety disorders. Kopp and her colleagues used Juhász’s neurosis scale in their nationally representative survey. The results showed that in 1988 more than 34% of the Hungarian population aged 16 and over had so called “neurotic” complaints, out of what 16% were severely neurotic and needing treatment [40, 41].

Results

About 13% of the population had a GHQ score of 5 points or above – 16% for women and 9% for men. It means that at least one out of 6 women and one out of 14 men were affected by a significant mental health-problem that caused functional restriction during the two weeks before the survey. The distribution by age and gender of the population with a GHQ score of 5 points or above is shown in the following graph.

Figure 6. Activity restriction caused by mental health problem by age and gender

[image: image7.wmf]0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

18-34

35-64

65-

18-34

35-64

65-

women

men

V. HEALTH BEHAVIOR

V.1. How important are your own efforts to stay healthy?

Background

Maintaining a good health is to a great extent a very conscious activity – a person is not a passive subject of the circumstances that make him/her feel good or bad, but is more or less the originator of these circumstances. The responsibilities and possibilities of the individual are obvious if we look only at the leading causes of death: the risks of cardiovascular disease can be significantly decreased through a more conscious health behavior, i.e. the decrease of tobacco and alcohol use, the use of an adequate diet and regular exercise [
,
,
].

A modified version of a question taken from a Danish health survey [
] was used for the NHS2000 question 7.

Results

Our survey showed that 1 out of every 4 women (24.5%) thought that she could do nothing or very little for her health. It seems that men are less pessimistic in this regard: only every 5th men shared this opinion.

The proportion of those who thought they could do much or very much for their own health seems to decrease with age. While nearly 90% of young men and women thought they could do much for their health, this proportion is 55% and 65% among elderly women and men, respectively.

Figure 7. Distribution of the responses to question, "How important are your own efforts to stay healthy?" by age and gender

[image: image8.wmf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

18-34

35-64

65-

18-34

35-64

65-

women

men

very important

important

fairly important

unimportant

V.2. Tobacco smoking

Background

It is a well-known problem all over the world, that tobacco smoking causes serious health problems: estimates say that it is responsible for the death of one out of every 10 adults [
]. Some 700 000 people died because of tobacco use in Central and Eastern Europe in 1995 alone [
]. More than 50% of regular smokers die due to the direct effects of tobacco use, most of them loosing 20-25 years of their life expectancy at birth.

Tobacco smoking plays a determinant role in the development of the diseases of the heart, of cerebrovascular diseases, and pulmonary and respiratory tract cancers (90-95% of pulmonary cancers, nearly one third of other neoplastic diseases, and one quarter of cardiovascular diseases could be prevented if nobody smoked [
,
]). Tobacco smoking during pregnancy triggers additional problems, because it significantly decreases the child’s chances for a healthy life. The risks of pulmonary cancer and respiratory disease among non-smokers are increased because of passive smoking [
].

The diseases related to tobacco smoking represent a significant burden for the society. Decreasing the number of smokers should therefore be a priority objective of all responsible health policy-maker.

The smoking habits of the adult population are investigated under questions 48-54 of the NHS2000 questionnaire.

Earlier studies in Hungary

Here follows a list of 4 national studies which collected tobacco smoking data comparable to the NHS2000 during the past 10 years:

The Health Behavior Survey conducted by the CSO in 1994 [11] reported that 27% of women and 44% of men aged 15-64 were regular smokers, while 65% of women and 42% of men never smoked. 43% of regularly smoking women and 66% of regularly smoking men smoked more than 20 cigarettes per day. The starting age for regular smoking is 18 years for women and 20 years for men.

The 1995 study carried out by the Semmelweis University of Medicine (SUM), Institute for Behavior Studies [
] showed that 28% of women aged 16 and over, and 46% of men of the same age group used tobacco on a regular basis. The starting age for regular tobacco smoking was 20 years for women and 19 years for men.

The data collected by the SRCI [12] reported that 18% of women and 34% of men aged 14 and over used tobacco on a regular basis in 1996.

According to the tobacco smoking related results of the FACT Institute’s 1999 survey [
] 21% of women and 44% of men aged 18 and over smoked tobacco on a regular basis, while 54% of women and 30% of men never smoked tobacco. On the average, women at age 19 while men at age 18 started regular tobacco smoking.

Results

23% of women and 38% of men smoked tobacco on a regular basis in Hungary. One out of 11 women (9.4) and 1 out of 4 men (25) smoked at least 20 cigarettes a day.

Figure 8. Tobacco smoking by age and gender

[image: image9.wmf]0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

18-34

35-64

65-

18-34

35-64

65-

women

men

daily, at least 20

daily<20

ocassionally

V.3. Alcohol consumption

Background

Moderate alcohol consumption is a fairly common practice [11, 12, 55] that may even have certain beneficial effects on health: alcohol drinking may decrease the risks of cardiovascular diseases (the risks relative to the prevalence of cardiovascular diseases is greater among abstinent people and heavy drinkers than among moderate drinkers [
,
]).

However, even moderate alcohol use may increase the risks of a number of diseases, and can even lead directly or indirectly to death (e.g. traffic accidents). The prevalence of cirrhosis (which is dependent on the period of time spent with heavy drinking) is estimated at 30% among alcoholics [
]. Heavy drinking was found to increase the risk of stroke, especially among women [
]. A number of studies proved that the risk of breast cancer is greater among women who drink excessively [
]. Heavy drinking during pregnancy is a threat to the life of the unborn child [
].

Because of the sensitive nature of the issue, the NHS2000 survey used a self-administered questionnaire to collect data on alcohol consumption. Two questions were asked to determine the frequency of alcohol drinking (questions 16-17), and three questions about the quantities consumed (questions 18-20).

To facilitate the correct interpretation of the questions about the quantities consumed, the NHS2000 instrument asked about the number of glasses of alcohol that the respondent had within a given period of time. To facilitate analysis, we have converted these measures to generally accepted drinks [59]. One drink is equal to 15 grams of alcohol: a glass of beer is 1.4 drink, a glass of wine is 1.35 drink, and 5cl of spirit is equal to 1.14 drink.

The analysis of the frequency and quantity data allowed us to define the following categories:

Heavy drinkers are those women who drank more than 7 drinks and those men who drank more than 14 drinks during the previous week to the interview [
]. 14 drinks are approximately equal to 6 dl of spirit or 5 l of beer or 2 l of wine. Those women who consumed more than 3 drinks and those men who consumed more than 5 drinks per day are heavy drinkers, too [
].

Moderate drinkers are those respondents who did drink alcohol during the previous week to the interview, but are not heavy drinkers.

Occasional drinkers are those, who did not drink any alcohol in the week prior to the survey, but did drink alcohol before that.

Abstinent is a person who reported not drinking alcohol at all.

Earlier studies in Hungary

There have been several nationally representative surveys conducted in Hungary in the past 10 years to assess the prevalence of alcohol consumption among the population:

The 1994 CSO survey [11] found that 16% of men and 40% of women aged 15-64 were abstinent. Almost 22% of men reported drinking alcohol every day while this proportion was only 3% for women.

The 1995 survey carried out by the Institute for Behavior Studies, SUM [54] also collected data on alcohol use. The results of the survey showed that 85% of male respondents and 76% of female respondents drank alcohol with some regularity and quantity. On an average, men consumed 0.9 dl of spirits, 8.2 dl of beer and/or 4.4 dl of wine on one occasion, while women consumed only 0.7 dl of spirits, 2.7 dl of beer and 4.5 dl of wine on one occasion.

The 1996 survey conducted by SRCI [12] found that 9% of the Hungarian population aged 14 and over drank alcohol every day, almost 19% drank alcohol once a week, 14% drank alcohol several times a month, and 21% drank alcohol less frequently, while 37% of the population almost never drank alcohol. The proportion of excessive alcohol users was 2.3%; 73% of alcohol users drank only a little and infrequently.

The 1999 survey of the of the Hungarian population aged 18 and over conducted by the FACT Institute [55] found that 15% of respondents were abstinent, 22% of respondents did not drink alcohol for more than 6 months prior to the interview, 8% of respondents did not drink alcohol for more than one month before the interview, 13% of the respondents drank alcohol during the 30 days prior to the interview and 42% of respondents drank alcohol within the two weeks prior to the interview. 8% of alcohol users confessed to drinking excessively, 25% considered themselves regular but moderate drinkers and 47% of the respondents regarded themselves occasional drinkers.

Results

Our survey found that more than one third of women (36.7%) never drank alcohol, while only 1 out of 10 men said he was abstinent (10.2%). More than one third of women (37.2%) and 1 out of 4 men (24.5%) were occasional drinkers. The proportion of moderate drinkers was 21% in women and 46% in men and for heavy drinkers it was 5.2% in women and 19.4% in men.

Figure 9. Alcohol consumption by age and gender
[image: image10.wmf]0%

20%

40%

60%

80%

100%

18-34

35-64

65-

18-34

35-64

65-

women

men

heavy drinker

moderate drinker

occassionally drinker

abstinent

VI. HEALTH CARE UTILIZATION

Background

The term health care is usually used to refer to all used services of health care system. However, nowadays people do not use these services only within the framework of health care system. The NHS2000 collected data about services provided out of health care system, too.

When evaluating the health care utilization, one has to make clear distinction between demand and need for health care. The first group includes all needs categorized according to the objective standards defined by the health professional’s experts (e.g. what is the blood pressure threshold above which treatment is indicated), and the second group covers the expressed claims of the people applying for health service. The two sets do not necessarily overlap: there are people, who do not use health services even if the need for health care is apparent even to the lay eye, and there are other people who apply for health services even for problems that are not directly related to health (e.g. social problems). Health care utilization is a term referring to the actual use of health services. This is the net result of the interaction between current public health care demand and the health services available in theory (e.g. how much of a doctor’s consultation time in a specialized outpatient clinic is actually used by patients).

An under-used health service capacity does not necessarily mean that the service is not a very significant one (e.g. a number of screening methods of proven efficacy is ignored by the population). In the other way around, a surge in the demand for one health service or form of health care may simply indicate that the subjective demand has become disproportionate to the objective need (e.g. the fear from an epidemic widely advertised by the tabloids brought a massive surge in the demand for a specific vaccine) [
].
In order to find an optimal distribution of the resources of the health care system, we need to have objective data regarding the cost-effectiveness and optimal area of application regarding specific medical interventions and processes.

The role of public health surveys in identifying objective health service needs is evident. However, the significance of the subjective demand should not be ignored, because it can result in an inappropriate use of the health services

Public surveys are also needed for the analysis of the structure of health service usage. This structural analysis is needed because a part of health services is used outside the reach of the “official” health care system (“alternative health services, private consultations, etc.”). On the other hand, it is widely known that administrative information collected through the traditional data servicing required from health service providers is often distorted, either because of administrative reasons or because of the service provider’s own financial interest to distort the information. Finally, public surveys are needed because they provide data that can be used to calculate the objective health care needs of different groups of people selected according to predefined demographic and socioeconomic criteria, to calculate the exact health service usage connected to these objective needs, and to analyze the relationships between health status and service utilization.
Earlier studies in Hungary

The 1994 study carried out by CSO [11] showed that – in line with international trends – the use of health care is not only dependent on the “actual” needs and health status of the population, but it is also influenced by how a person perceives his/her own health status.

Use of health care differs significantly from one socio-demographic group to the other. Earlier Hungarian and international studies showed that a disproportionately large part of health services are used by a relatively small portion of the population.

Women tend to use health care more often than men do. This difference between women and men is also present if we differentiate between healthy people and sick people. The positive linear relation between the use of health care and aging breaks around the age of retirement. Surveys did not clarify whether this increase is due to the worsening of the health status, the change in economic activity, or the increased availability of free time.

People with lower education are the most frequent users of health services. The frequency of use of health care gets lower with the increase of the level of education in all age groups, except for the eldest people. From among people affected with some condition or disease those with a lower social status tend to visit their physician more often.

The 1996 Hungarian Household Panel Study [
] found that the frequency of visits to medical professionals depends not exclusively on health status, but is influenced by the availability of the medical professional and the personal experience relative to earlier uses of health care. The contextual analysis of the community in which the survey’s respondents lived showed unambiguously that the smaller the community is, the less likely inhabitants are to use special medical services.

Regular users of pharmaceuticals are mostly from the less educated, poorer layers of society, even though this is the social group that is less likely to use special medical services (the frequency of use of special medical services was below average for this group).

Results

We have found – in concert with earlier national and international studies ​– that women of all ages use all forms of health service more frequently than men do.

One out of 10 elderly people (9.6%) did not use any kind of health service during the 12 months prior to the interviews. Moreover, only 85% of elderly women and 81% of elderly men used GP services during this period of time. In view of the relatively bad health status of the elderly population, this is a very unfavorable phenomenon. However, a more adequate interpretation of these results will only be available once the detailed analysis of the relationships between use of health care and health status is ready and available.

Figure 10. Proportion of the people who did not use GP services during the 12 months prior to the survey

[image: image11.wmf]0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

18-34

35-64

65-

18-34

35-64

65-

women

men

Similarly unfavorable finding is that 1 out of 5 middle-aged women (21.5%) and two thirds of elderly women (65.7%) did not use gynecologist services during the 5 (!) years prior to the survey. This is all the more alarming if we consider the high mortality rate due to gynecologic neoplasm.

Figure 11. Proportion of women who used gynecologist services by age

[image: image12.wmf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

18-34

35-64

65+

more than 5 years ago

within 5 years

It is especially alarming that half of the adult female population, 28% of young women of childbearing potential has had at least an artificial abortion.

Figure 12. Artificial abortion by age

[image: image13.wmf]0%

10%

20%

30%

40%

50%

60%

70%

18-34

35-64

65+

The Hungarian population’s dental health status is relatively bad in an international comparison. In view of this fact, it is very unfavorable that almost two thirds of the adult population (63% of women and 66% of men) did not use dental health service at all during the 12 months prior to the survey. For the young adult population, these figures are 46% for women and 56% for men. Considering that the optimal frequency for dental check-up is every 6 months, these findings indicate an unjustified low usage of dental health services.

Figure 13. Proportion of the people who did not use dental health services during the 12 months prior to the survey

[image: image14.wmf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

18-34

35-64

65-

18-34

35-64

65-

women

men

It is however a favorable finding that 80% of adults – 81% of women and 76% of men – had had their blood pressure checked at least once during the 12 months prior to the survey. Only 6% of the people affected by hypertension did not have their blood pressure measured within 1 year before the survey.

Figure 14. Time since the last blood pressure measurement by age and gender

[image: image15.wmf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

18-34

35-64

65-

18-34

35-64

65-

women

men

more than 1 year ago

within 1 year

In comparison to the relatively high interest given to alternative health services in the media, the proportion of the population who used this kind of health services on an exclusive basis was found far below the expected number. Only 3% of women and 4% of men were found to be using alternative health services parallel to formal health services.

VII. APPENDIX

VII.1. Questionnaire

It is attached separately to the Preliminary Report.

VII.2. Tables

These tables show proportions calculated for the total population. The values provided between [] show the 95% confidence limits: the proportion calculated falls between the given thresholds to a 95% probability.

Functionality
-----------------------+---

 | 18-34 women 35-64 women 65+ women Total

-----------------------+---

 No restriction | 92.3 75.0 54.7 75.7

 | [90.5,93.8] [72.2,77.7] [51.0,58.4] [73.8,77.4]

 |

 Slight restriction | 7.0 22.7 36.1 21.0

 | [5.6,8.8] [20.2,25.4] [32.8,39.5] [19.4,22.7]

 |

 Moderate restriction | 0.7 1.8 7.2 2.7

 | [0.3,1.4] [1.3,2.5] [5.7,9.0] [2.3,3.1]

 |

 Severe restriction | 0.0 0.4 2.0 0.7

 | [0.2,0.8] [1.0,3.9] [0.4,1.0]

 Total | 100 100 100 100

-----------------------+---

 | 18-34 men 35-64 men 65+ men Total

-----------------------+-- --------------------

 No restriction | 91.9 75.1 55.6 78.1

 | [89.8,93.7] [72.1,78.0] [51.1,60.0] [76.3,79.8]

 |

 Slight restriction | 7.8 21.6 34.8 18.8

 | [6.1,10.0] [19.0,24.4] [30.4,39.4] [17.2,20.4]

 |

 Moderate restriction | 0.2 3.0 6.6 2.5

 | [0.1,0.9] [2.1,4.1] [4.5,9.6] [2.0,3.3]

 |

 Severe restriction | 0.0 0.3 3.1 0.6

 | [0.1,0.7] [1.9,4.9] [0.4,0.9]

 Total | 100 100 100 100

-----------------------+---

Perceived health
----------------------+--

 | 18-34 women 35-64 women 65+ women Total

----------------------+--

 Bad/very bad | 4.9 18.4 36.9 18.5

 | [3.7,6.5] [16.4,20.5] [33.4,40.6] [17.1,20.0]

 |

 Satisfactory | 25.9 50.1 48.1 42.5

 | [22.7,29.4] [47.3,52.9] [44.8,51.4] [40.5,44.7]

 |

 Good/very good | 69.2 31.5 15.0 39.0

 | [65.4,72.8] [28.2,35.0] [11.8,18.8] [36.4,41.6]

 |

 Total | 100 100 100 100

----------------------+--

 | 18-34 men 35-64 men 65+ men Total

----------------------+--

 Bad/very bad | 2.6 15.2 32.0 13.3

 | [1.6,4.1] [13.0,17.7] [26.8,37.6] [11.7,15.0]

 |

 Satisfactory | 24.6 46.0 46.3 38.7

 | [21.5,28.0] [42.7,49.4] [41.7,50.9] [36.5,40.9]

 |

 Good/very good | 72.8 38.8 21.8 48.0

 | [69.1,76.3] [34.9,42.7] [17.7,26.4] [45.2,50.9]

 |

 Total | 100 100 100 100

----------------------+--

Diseases
-------------------+---

CARDIOVASC | 18-34 women 35-64 women 65+ women Total

-------------------+---

 Does/did | 10.7 42.7 73.8 40.1

 have | [8.9,12.7] [39.1,46.3] [70.8,76.6] [38.4,41.8]

 |

 Does/did | 89.3 57.3 26.2 59.9

 not have | [87.3,91.1] [53.7,60.9] [23.4,29.2] [58.2,61.6]

 |

 Total | 100 100 100 100

-------------------+---

 | 18-34 men 35-64 men 65+ men Total

-------------------+---

 Does/did | 13.2 36.2 65.3 32.5

 have | [10.5,16.4] [33.7,38.7] [60.0,70.3] [30.8,34.3]

 |

 Does/did | 86.8 63.8 34.7 67.5

 not have | [83.6,89.5] [61.3,66.3] [29.7,40.0] [65.7,69.2]

 |

 Total | 100 100 100 100

-------------------+---

---------------------+---

 DIABETES | 18-34 women 35-64 women 65+ women Total

---------------------+---

 Does/did have | 1.0 6.6 18.2 7.5

 | [0.4,2.0] [5.6,7.9] [15.7,21.0] [6.6,8.4]

 Does/did |

 not have | 99.0 93.4 81.8 92.5

 | [98.0,99.6] [92.1,94.4] [79.0,84.3] [91.6,93.4]

 |

 Total | 100 100 100 100

---------------------+---

 | 18-34 men 35-64 men 65+ men Total

---------------------+---

 Does/did have | 0.8 7.7 13.6 6.2

 | [0.4,1.6] [6.5,9.1] [10.5,17.5] [5.4,7.1]

 Does/did |

 not have | 99.2 92.3 86.4 93.8

 | [98.4,99.6] [90.9,93.5] [82.5,89.5] 92.9,94.6]

 |

 Total | 100 100 100 100

---------------------+---

---------------------+--

ASTHMA | 8-34 women 35-64 women 65+ women Total

---------------------+--

 Does/did | 18.5 18.8 16.6 18.2

 have | [14.9,22.6] [16.2,21.8] [13.4,20.3] [15.5,21.3]

 |

 Does/did | 81.5 81.2 83.4 81.8

 not have | [77.4,85.1] [78.2,83.8] [79.7,86.6] [78.7,84.5]

 |

 Total | 100 100 100 100

---------------------+--

 | 18-34 men 35-64 men 65+ men Total

---------------------+--

 Does/did | 14.7 9.8 16.1 12.4

 have | [10.4,20.2] [8.2,11.7] [12.7,20.2] [10.1,15.1]

 |

 Does/did |

 not have | 85.3 90.2 83.9 87.6

 | [79.8,89.6] [88.3,91.8] [79.8,87.3] [84.9,89.9]

 |

 Total | 100 100 100 100

---------------------+--

---------------------+--

PAIN IN BACK | 18-34 women 35-64 women 65+ women Total

---------------------+--

 No pain | 50.5 32.4 25.0 36.1

 | [47.3,53.8] [29.3,35.6] [22.2,28.0] [34.3,38.0]

 |

 Pain | 36.8 26.3 22.8 28.6

 | [33.5,40.2] [24.2,28.5] [20.0,26.0] [27.1,30.2]

 |

 Pain radiating | 12.6 41.3 52.2 35.2

 | [10.9,14.7] [37.4,45.3] [48.9,55.4] [33.2,37.3]

 |

 Total | 100 100 100 100

---------------------+--

 | 18-34 men 35-64 men 65+ men Total

---------------------+--

 No pain | 61.2 46.9 40.8 50.9

 | [57.2,65.0] [43.2,50.6] [36.5,45.2] [48.2,53.7]

 |

 Pain | 29.4 24.4 23.6 26.0

 | [26.5,32.5] [22.0,26.9] [20.0,27.6] [24.4,27.7]

 |

 Pain radiating | 9.4 28.7 35.6 23.1

 | [7.4,11.9] [24.5,33.3] [30.8,40.8] [20.2,26.2]

 |

 Total | 100 100 100 100

---------------------+--

----------------------+--

INJURY | 18-34 women 35-64 women 65+ women Total

----------------------+--

Did not have | 92.6 92.4 89.9 91.9

 | [90.7,94.2] [91.1,93.5] [87.4,91.9] [90.8,92.8]

 |

Does/ did have | 7.4 7.6 10.1 8.1

 | [5.8,9.3] [6.5,8.9] [8.1,12.6] [7.2,9.2]

 |

Total | 100 100 100 100

------- ---------------+--

 | 18-34 men 35-64 men 65+ men Total

----------------------+--

Did not have | 83.9 90.3 92.2 88.4

 | [80.9,86.4] [88.5,91.8] [89.3,94.4] [86.9,89.7]

 |

Does/did have | 16.1 9.7 7.8 11.6

 | [13.6,19.1] [8.2,11.5] [5.6,10.7] [10.3,13.1]

 |

Total | 100 100 100 100

----------------------+--

Body Mass Index

----------------------+---

 | Men Women Total

----------------------+---

Underweight | 5.7 14.2 10.2

 | [4.8,6.7] [13.1,15.4] [9.5,11.0]

 |

Normal | 37.6 37.6 37.6

 | [35.6,39.7] [34.8,40.4] [35.5,39.7]

 |

Overweight | 38.3 27.9 32.7

 | [36.5,40.0] [26.6,29.2] [31.7,33.8]

 |

Obese | 18.4 20.4 19.5

 | [16.0,21.2] [17.8,23.2] [17.2,22.0]

 |

Total | 100 100 100

----------------------+---

Mental health
----------------------+--

MENTAL RESTRICTION |

 | 18-34 women 35-64 women 65+ women Total

----------------------+--

 Not restricted | 89.1 81.1 82.3 83.7

 | [86.7,91.2] [79.1,82.9] [78.8,85.3] [82.3,85.0]

 |

 Restricted | 10.9 18.9 17.7 16.3

 | [8.8,13.3] [17.1,20.9] [14.7,21.2] [15.0,17.7]

 |

 Total | 100 100 100 100

----------------------+--

 | 18-34 men 35-64 men 65+ men Total

----------------------+--

 Not restricted | 93.9 90.7 86.5 91.2

 | [92.1,95.3] [88.5,92.5] [82.9,89.4] [89.8,92.4]

 |

 Restricted | 6.1 9.3 13.5 8.8

 | [4.7,7.9] [7.5,11.5] [10.6,17.1] [7.6,10.2]

 |

 Total | 100 100 100 100

----------------------+--

How important are your own efforts to stay healthy?
---------------------+---

 | 18-34 women 35-64 women 65+ women Total

---------------------+---

Unimportant | 0.8 4.1 11.5 4.7

 | [0.4,1.8] [3.1,5.4] [9.2,14.3] [4.0,5.7]

 |

Fairly important | 9.3 19.8 33.9 19.8

 | [7.5,11.5] [17.7,22.2] [29.5,38.5] [18.0,21.7]

 |

Important | 57.0 58.4 46.9 55.5

 | [53.5,60.5] [55.8,60.9] [43.4,50.5] [53.4,57.6]

 |

Very important | 32.9 17.7 7.7 20.0

 | [29.2,36.9] [15.6,19.9] [4.9,12.0] [17.8,22.4]

 |

Total | 100 100 100 100

---------------------+---

 | 18-34 men 35-64 men 65+ me Total

---------------------+---

Unimportant | 1.8 3.2 7.4 3.3

 | [1.1,3.1] [2.4,4.1] [5.1,10.5] [2.7,4.0]

 |

Fairly important | 8.6 20.6 27.3 17.4

 | [7.0,10.6] [18.6,22.7] [23.4,31.5] [16.1,18.7]

 |

Important | 60.6 59.2 54.3 59.0

 | [57.6,63.6] [56.0,62.3] [49.6,59.0] [56.8,61.2]

 |

Very important | 28.9 17.0 11.1 20.3

 | [26.2,31.7] [14.4,20.1] [8.5,14.3] [18.6,22.1]

 |

Total | 100 100 100 100

---------------------+---

Tobacco smoking
---------------------+---

 | 18-34 women 35-64 women 65+ women Total

---------------------+---

Nonsmoker | 65.0 68.9 96.2 73.7

 | [61.1,68.6] [66.3,71.3] [93.9,97.6] [72.4,75.0]

 |

Occasional | 6.0 2.9 0.4 3.3

 | [4.6,7.8] [2.1,4.0] [0.1,1.4] [2.6,4.1]

 |

Daily <20 | 18.2 16.0 1.9 13.6

 | [15.9,20.9] [14.4,17.8] [1.2,3.0] [12.5,14.7]

 |

Daily at least 20 | 10.8 12.2 1.5 9.4

 | [8.6,13.4] [10.2,14.6] [0.6,3.8] [8.4,10.6]

 |

Total | 100 100 100 100

---------------------+---

 | 18-34 men 35-64 men 65+ men Total

---------------------+---

Nonsmoker | 52.7 56.7 84.9 59.4

 | [48.1,57.1] [54.1,59.3] [81.5,87.8] [57.3,61.5]

 |

Occasional | 3.0 2.2 1.4 2.4

 | [2.1,4.2] [1.5,3.2] [0.6,3.1] [1.8,3.0]

 |

Daily <20 | 19.3 10.7 7.4 13.2

 | [16.3,22.6] [9.2,12.5] [5.4,10.1] [11.6,15.0]

 |

Daily at least 20 | 25.1 30.3 6.3 25.0

 | [22.1,28.4] [27.5,33.3] [4.5,8.8] [23.3,26.9]

 |

Total | 100 100 100 100

---------------------+---

Alcohol consumption
---------------------+---

 | 18-34 women 35-64 women 65+ women Total

---------------------+---

 Abstinent | 23.0 33.5 63.1 36.7

 | 9.1,27.4] [28.8,38.6] [57.8,68.2] [33.0,40.7]

 |
 Occasional | 50.2 36.2 21.4 37.2

 | [46.9,53.6] [32.5,40.0] [18.3,24.9] [34.7,39.7]

 |

 Moderate | 20.4 24.9 12.5 20.9

 | [17.9,23.2] [22.9,26.9] [10.0,15.6] [19.5,22.4]
 |

 Heavy drinker | 6.4 5.5 2.9 5.2

 | [4.2,9.6] [4.2,7.0] [1.9,4.5] [3.9,6.8]
 |

 Total | 100 100 100 100
---------------------+---

 | 18-34 men 35-64 men 65+ men Total

---------------------+---

 Abstinent | 8.2 8.1 22.8 10.2

 | [6.5,10.3] [6.6,9.9] [18.6,27.7] [9.1,11.5]

 |

 Occasional | 35.4 18.5 21.7 24.9

 | [32.0,38.8] [16.3,20.9] [18.2,25.7] [22.9,26.9]
 |

 Moderate | 38.4 51.6 41.7 45.5

 | [35.2,41.7] [48.8,54.3] [37.4,46.1] [43.6,47.5]

 |

 Heavy drinker | 18.0 21.8 13.8 19.4

 | [15.6,20.7] [19.3,24.6] [10.9,17.3] [17.5,21.4]

 |

 Total | 100 100 100 100

---------------------+---

HEALTH CARE UTILIZATION

----------------------+--

HEALTH SERVICES | 18-64 65+ Total

----------------------+--

 Did use | 87.9 90.4 88.3

 | [86.6,89.0] [87.5,92.7] [87.0,89.5]

 |

 Did not use | 12.1 9.6 11.7

 | [11.0,13.4] [7.3,12.5] [10.5,13.0]

 |

 Total | 100 100 100

----------------------+--

----------------------+---

 GP | 18-34 women 35-64 women 65+ women Total

----------------------+---

 Did use | 64.1 73.0 85.0 73.0

 | [60.8,67.2] [70.8,75.0] [80.5,88.6] [71.3,74.7]

 |

 Did not use | 35.9 27.0 15.0 27.0

 | [32.8,39.2] [25.0,29.2] [11.4,19.5] [25.3,28.7]

 |

 Total | 100 100 100 100

----------------------+---

 | 18-34 men 35-64 men 65+ men Total

----------------------+---

 Did use | 57.7 64.3 81.0 64.4

 | [54.4,60.9] [61.3,67.1] [75.9,85.2] [62.4,66.3]

 |

 Did not use | 42.3 35.7 19.0 35.6

 | [39.1,45.6] [32.9,38.7] [14.8,24.1] [33.7,37.6]

 |

 Total | 100 100 100 100

----------------------+---

----------------------+---

DENTIST | 18-34 women 35-64 women 65+ women Total

----------------------+---

 Did use | 54.2 36.8 15.0 37.1

 | [49.1,59.2] [30.8,43.3] [12.2,18.2] [32.8,41.7]

 |

 Did not use | 45.8 63.2 85.0 62.9

 | [40.8,50.9] [56.7,69.2] [81.8,87.8] [58.3,67.2]

 |

 Total | 100 100 100 100

----------------------+---

 | 18-34 men 35-64 men 65+ men Total

----------------------+---

 Did use | 44.5 30.9 23.4 34.5

 | [39.7,49.4] [27.1,35.1] [18.7,28.8] [30.8,38.4]

 |

 Did not use | 55.5 69.1 76.6 65.5

 | [50.6,60.3] [64.9,72.9] [71.2,81.3] [61.6,69.2]
 |

 Total | 100 100 100 100

----------------------+---

----------------------+---

GYNECOLOGIST | 18-34 35-64 65+ Total

----------------------+---

 Within 5 years | 91.8 78.5 34.3 73.1

 | [89.7,93.5] [75.3,81.4] [29.7,39.2] [71.0,75.0]

 |

 More than | 8.2 21.5 65.7 26.9

 5 years ago | [6.5,10.3] [18.6,24.7] [60.8,70.3] [25.0,29.0]

 |

 Total | 100 100 100 100

 |

----------------------+---

-----------------------+---

BLOOD PR MEASURE | 18-34 women 35-64 women 65+ women Total

-----------------------+---

 Within 1 year | 71.3 82.5 90.3 80.9

 | [68.2,74.2] [80.7,84.1] [87.8,92.3] [79.3,82.5]

 |

 More than | 28.7 17.5 9.7 19.1

 1 year ago | [25.8,31.8] [15.9,19.3] [7.7,12.2] [17.5,20.7]

 |

 Total | 100 100 100 100

-----------------------+---

 | 18-34 men 35-64 men 65+ men Total

-----------------------+---

 Within 1 year | 67.5 79.6 86.0 76.3

 | [63.6,71.2] [75.8,82.9] [80.1,90.5] [74.0,78.5]

 |

 More than | 32.5 20.4 14.0 23.7

 1 year ago | [28.8,36.4] [17.1,24.2] [9.5,19.9] [21.5,26.0]

 |

 Total | 100 100 100 100

-----------------------+---

-----------------------+---

 ARTIFICIAL ABORTION | 18-34 35-64 65+ Total

-----------------------+---

 Did have | 27.9 62.2 50.0 49.7

 | [23.5,32.8] [58.9,65.3] [43.0,56.9] [46.1,53.3]

 |

 Did not have | 72.1 37.8 50.0 50.3

 | [67.2,76.5] [34.7,41.1] [43.1,57.0] [46.7,53.9]

 |

 Total | 100 100 100 100

-----------------------+---

VII.3. References

Sorszám: F-102/2000

� In the Preliminary Report we use the term ’young’ for the 18-34 age group, ’middle aged’ for the 35-64 age group, and ’elderly’ to refer to adults aged 65 and over

� Health problem is a collective term referring to one or more complaints, disorders, diseases, chronic conditions, functional limitation.

� Please note that the survey assessed also the health services provided in private sector

� 	Goldberg M, Dab W, Chaperon J, Fuhrer R, Grémy F. Indicateurs de santé et "sanométrie" : les aspects conceptuels des recherches récentes sur la mesure de l'état de santé d'une population. Rev Epidem Santé Publique 1979,27:51-68 (Première partie).

� 	Goldberg M, Dab W, Chaperon J, Fuhrer R, Grémy F. Indicateurs de santé et "sanométrie" : les aspects conceptuels des recherches récentes sur la mesure de l'état de santé d'une population. Rev Epidem Santé Publique 1979,27:133-152 (Seconde partie).

� 	World Health Organization. International Classification of Functioning and Disability (ICIDH 2-Beta 2). Geneva: World Health Organisation, 1999.

� 	de Bruin A, Picavet HSJ, Nossikov A. Health interview surveys towards international harmonization of methods and instruments. Copenhagen: World Health Organization Regional Office for Europe, 1996.

� 	World Health Organization. Measuring and reporting on the health of population. 2000. (unpublished)

� 	Design for a set of European community health indicators. Draft report by the ECHI project. EU Health Monitoring Program

� 	Stronks K, van de Mheen H, Looman CW, Mackenbaxh JP. The importance of psychosocial stressors for socioeconomic inequalities in perceived health. Soc Sci Med 1998,46:611-623.

� 	Mackenbach JP. Socio-economic health differences in The Netherlands: a review of recent empirical findings. Soc Sci Med 1992,34:213-216

� 	Kennedy BP, Kawachi I, Glass R, Prothrow-Stith D. Income distribution, socioeconomic status, and self rated health in the United States: multilevel analysis. BMJ 1998,317:917-921.

� 	Idler EL, Benyamini Y. Self-rated health and mortality: a review of twenty-seven community studies. J Health Soc Behav 1997, 38:21-27.

� 	Health Behavior Survey. Budapest, Central Statistical Office 1996.

� 	Empirical Survey of Determinants of Public Health Status. Final Report. Budapest, Social Research Center Inc. 1998.

� 	Spéder Zs. Health status. In: Sík E, Tóth I Gy (eds.). The Closing Doors (?!). Hungarian Household Panel Studies. Budapest, Social Research Center Inc., 1997. {in Hungarian}

� 	Vargáné Hajdú P, Ádány R. Regional mortality differences in Hungary 1994-1996. Népegészségügy 2000;81:4-24. {in Hungarian}

� 	Bonte JTP, van Son P. Health Statistics in the Netherlands for health policy and evaluation: experience and developments. Statistical Journal of the United Nations 1988;ECE 5:123-133.

� 	Centers for Disease Control. Comprehensive plan for epidemiologic surveillance: Centers for Disease Control, Atlanta, 1986.

� 	Declich S, Carter AO. Public health surveillance: historical origins, methods and evaluation. Bull World Health Organ 1994;72(2):285-304.

� 	US Department of National Health and Human Services. Health interview survey: report of the National Committee on Vital and Health Statistics. National Center for Health Statistics, Washington 1980.

� 	Heliövaara M, Aromaa A, Klaukka T, Knekt P, Joukamaa M, Impivaara O. Reliability and validity of interview data on chronic diseases. J Clin Epidemiol 1993;46:181-191.

� 	Seidell JC. Obesity in Europe: scaling an epidemic. Int J Obes 1995;19:s1-14.

� 	European Centre on Health of Societies in Transition (ECOHOST) in collaboration with the WHO European Centre on Environment and Health: Childhood Injuries. A Priority area for the Transition countries of Central and Eastern Europe and the Newly Independent States. 1998. London.

� 	Bobak M., Skodova Z., Pisa Z., Poledne R., Marmot M.: Political Changes and trends in cardiovascular risk factors in the Czech Republic, 1985-92. Journal of Epidemiology and Community Health 51, 272-277. 1997.

� 	The Third National Health and Nutrition Examination Survey (NHANES III, 1988-94) Reference Manuals and Reports October 1996.

� 	Stunkard AJ, Sorensen TIA. Obesity and socioeconomic status – a complex relation. N Engl J Med 1993;329:1036-37.

� 	Bíró Gy. The First Hungarian Representative Nutrition Study. An overview. Népegészségügy 1994, 75: 129-133. {in Hungarian}

� 	Bíró G, Antal M, Zajkás G. Nutrition survey of the Hungarian population in a randomized trial between 1992-1994. Eur J Clin Nutr 1996, 50: 201-208.

� 	Heart Healthy Nutrition Booklet 1-5. Szonda Ipsos, National Institute for Research on Nutrition, Interhealth Canada Ltd., Budapest, 1998-1999. {in Hungarian}

�	The ICD-10 classification of mental and behavioural disorders; clinical descriptions and diagnostic guidelines. WHO, Geneva, 1992.

� 	Korkeila, YJA: Measuring aspects of mental health. National Research and Development Centre for Welfare and Health, Helsinki, 2000

� 	The World Health Report 1997 WHO, Geneva, 1997

� 	The World Health Report 1998 WHO, Geneva, 1998

� 	Sartorius N, Ustun TB, Costa E Silva JA, Goldberg D, Lecubrier Y, Ormel J, von Korff M, Wittchen HU: An International Study of Psychological problems in primary care. Archives of General Psychiatry. 50, 819-824. 1993

� 	Üstün TB, Sartorius N: Mental Illness in General Health Care. John Wiley & Sons, Chichester, 1995

� 	Report of the Task Force on Behavioral Research in Cardiovascular, Lung and Blood Health and Disease NIH, 1997

� 	Jablensky (ed.) Bailli(eres Clinical Psyhiatry Vol. 1. No. 2. Epidemiological Psychiatry Bailliere Tindall, London, 1995

� 	Zung WWK, Magruder_HK, Velez R, Alling W: The comorbidity of anxiety and depression in general medical patients: a longitudinal study. Journal Clinical Psychiatry, 51(6 suppl) 77-88., 1990

� 	McKenna FP, Payne RL: Comparison of the General Health Questionnaire and the Nottingham Health Profile in a study of unemployed and re-employed men. Fam Pract 6:3-8, 1989

� 	McCabe CJ, Thomas KJ, Brazier JE et al: Measuring the Mental Health Status of a Population: a Comparison of the GHQ-12 and the SF-36 (MHI-5) Br J Psychiatry 169:517-521, 1996

� 	Bebbington PE: Population surveys of psychiatric disorders and the need for treatment Soc Psychiatry Psychiatr Epidemiol 25:33-40, 1990

� 	Kopp M, Skrabski Á, Lőke J, Szedmák S: Mental Health Status in the Transitioning Hungarian Society. Századvég, Ősz, 1996. {in Hungarian}

� 	Kopp M., Szedmák S, Lőke J, Skrabski Á: The prevalence of depressive symptoms in Hungarian population and its significance in the Health Care. Lege Artis Med. 3:136-144,1997{in Hungarian}

� 	Szádóczky E, Fazekas I, Füredi J, Papp Zs: The prevalence of affective and anxiety disorders in primary care practice in Hungary using Hungarian version of Diagnostic Interview Schedule (DIS). Psychiatria Hungarica 11(5):495-503. 1996{in Hungarian}

� 	Szádóczky E, Rihmer Z, Papp Zs, Füredi J: The prevalence of affective and anxiety disorders in primary care practice in Hungary J. of Affective Disorders, 43:239, 1997

� 	Szádóczky E, Papp Zs, Vitrai J, Füredi J: The prevalence of affective and anxiety disorders in Hungarian adult population. Orvosi Hetilap 2000;141:17–22{in Hungarian}

� 	Gariballa SE. Nutritional factors in stroke. British Journal of Nutrition. 2000 Jul; 84(1):5-17

� 	Wannamethee SG, Shaper AG, Alberti KG. Physical Activity, metabolic factors, and the incidence of coronary heart disease and type 2 diabetes. Archives of Internal Medicine. 2000 Jul 24; 160(14):2108-16.

� 	Ketola E, Sipila R, Makela M. Effectiveness of individual lifestyle interventions in reducing cardiovascular disease and risk factors. Annals of Medicine. 2000 May;32(4):239-51.

� 	Danish Health and Morbidity Survey 1994.

� 	Curbing the Epidemic – Governments and the Economics of Tobacco Control. World Bank Publication, Washington, D. C.: Worldbank, 1999

� 	Programme on Substance Abuse– Strengthening Tobacco Control in Central& Eastern Europe: Proceedings of a Training Seminar. Warsaw, 20-25 October 1995

� 	Chollat- Traquet, C. Woman and Tobacco. Geneva: World Health Organisation, 1992.

� 	The health benefits of smoking cessation: a report of the Surgeon General. Rockville: US Department of Health and Human Services, 1990.

� 	Respiratory health effects of passive smoking: lung cancer and other disorders. Washington, DC: US Environmental Protection Agency, 1992.

� 	Csoboth Cs. Deteriorating health behaviour and life style. Végeken, 1997:2-3. {in Hungarian}

� 	Fact Institute. Tobacco Smoking and Alcohol Consumption. Pécs: 1999. {in Hungarian}

� 	Alcohol and Coronary Heart Disease. National Institute on Alcohol Abuse and Alcoholism. Alcohol Alert 1999 (45)

� 	San Jose B. Alcohol consumption and health: contributions to the explanation of the U-shaped curve. Thesis Erasmus University Rotterdam. Rotterdam: Addiction Research Institute, 2000

� 	Alcohol Research and Public Health Policy. National Institute on Alcohol Abuse and Alcoholism. Alcohol Alert 1993 (20)

� 	10th Special Report to the U. S. Congress on Alcohol and Health. Rockville: National Institute on Alcohol Abuse and Alcoholism 2000

� 	Smith-Warner SA, Spiegelman D, Yaun SS, et al. Alcohol and breast cancer in women: a pooled analysis of cohort studies. JAMA 279 (7): 535-540, 1998

� 	Hannigan JH, Armant DR. Alcohol in pregnancy and neonatal outcome. Seminary in Neonatalogy 2000, 5(3): 243-54

� 	Are Women More Vulnerable on Alcohol Effects? National Institute on Alcohol Abuse and Alcoholism. Alcohol Alert 1999 (46).

� 	Vik PW, Culbertson KA, Sellers K. Readiness to change drinking among heavy drinking college students. Journal of Studies on Alcohol. September 2000: 674-680

� 	Public Health Status and Forecasts 1997 National Institute of Public Health and the Environment, 1998

� 	Hungarian Household Panel Studies 1996. eds.: Sík E, Tóth I Gy (eds.), Budapest, Social Research Center Inc., 1997 {in Hungarian}

_1051013526.xls
Diagram3

		18-34
women

		35-64

		65-

		18-34
men

		35-64

		65-

does/did have

0.107

0.427

0.738

0.132

0.362

0.653

Munka1

		alcohol consumption

				women						men

				18-34		35-64		65-		18-34		35-64		65-

		abstinent		23		33.5		63.1		8.2		8.1		22.8

		occassionally drinker		50.2		36.2		21.4		35.4		18.5		21.7

		moderate drinker		20.4		24.9		12.5		38.4		51.6		41.7

		heavy drinker		6.4		5.5		2.9		18		21.8		13.8

		smoking		women						men

				18-34		35-64		65-		18-34		35-64		65-

		never		0.65		0.689		0.962		0.527		0.567		0.849

		ocassionally		0.06		0.029		0.004		0.03		0.022		0.014

		daily<20		0.182		0.16		0.019		0.193		0.107		0.074

		daily, at least 20		0.108		0.122		0.015		0.251		0.303		0.063

				100

		How important are your own efforts to stay healthy?		women						men

				18-34		35-64		65-		18-34		35-64		65-

		unimportant		0.8		4.1		11.5		1.8		3.2		7.4

		fairly important		9.3		19.8		33.9		8.6		20.6		27.3

		important		57		58.4		46.9		60.6		59.2		54.3

		very important		32.9		17.7		7.7		28.9		17		11.1

		perceived health		women						men

				18-34		35-64		65-		18-34		35-64		65-

		bad/very bad		4.9		18.4		36.9		2.6		15.2		32

		satisfactory		25.9		50.1		48.1		24.6		46		46.3

		good/very good		69.2		31.5		15		72.8		38.8		21.8

		cardiovascular diseases		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does/did have		0.107		0.427		0.738		0.132		0.362		0.653

		does/did not have		0.893		0.573		0.262		0.868		0.638		0.347

		pain in back		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no pain		0.505		0.324		0.25		0.612		0.469		0.408

		pain		0.368		0.263		0.228		0.294		0.244		0.236

		pain radiating to the limbs		0.126		0.413		0.522		0.094		0.287		0.356

										100

		injury/poisoning		women						men

				18-34		35-64		65-		18-34		35-64		65-

		in traffic		21		21.1		40.6		10.8		14.4		25.4

		at sports		18		4.1		1.3		29.3		10.9		0

		at work		15.1		11.9		1.6		30.3		32.1		10.5

		at home		38.8		38.2		53.7		17.2		30.4		53.9

		other		7.1		24.8		2.8		12.5		12.2		10.1

		functionality		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no restriction		0.923		0.75		0.547		0.919		0.751		0.556

		slight* restriction		0.07		0.227		0.361		0.078		0.216		0.348

		moderate restriction		0.007		0.018		0.072		0.002		0.03		0.066

		severe restriction		0		0.004		0.02		0		0.003		0.031

		mental restriction		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does not have

		does have		0.109		0.189		0.177		0.061		0.093		0.135

				100

		GP services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.641		0.73		0.85		0.577		0.643		0.81

		did not used		0.359		0.27		0.15		0.423		0.357		0.19

				100

		dental health services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.542		0.368		0.15		0.445		0.309		0.234

		did not used		0.458		0.632		0.85		0.555		0.691		0.766

				100

		gynecologist services		18-34		35-64		65+

		within 5 years		91.8		78.5		34.3

		more than 5 years ago		8.2		21.5		65.7

		blood pressure measuring		women						men

				18-34		35-64		65-		18-34		35-64		65-

		within 1 year		71.3		82.5		90.3		67.5		79.6		86

		more than 1 year ago		28.7		17.5		9.7		32.5		20.4		14

		artificial abortion		18-34		35-64		65+

		did have		0.279		0.622		0.5

		did not have		0.721		0.378		0.5

				100

Munka1

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

abstinent

occassionally drinker

moderate drinker

heavy drinker

Munka2

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

ocassionally

daily<20

daily, at least 20

Munka3

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

unimportant

fairly important

important

very important

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

bad/very bad

satisfactory

good/very good

		0

		0

		0

		0

		0

		0

does/did have

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

pain

pain radiating to the limbs

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

in traffic

at sports

at work

at home

other

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

severe restriction

moderate restriction

slight* restriction

		0

		0

		0

		0

		0

		0

does have

		0

		0

		0

		0

		0

		0

did not used

		0

		0

		0

		0

		0

		0

did not used

		0		0

		0		0

		0		0

within 5 years

more than 5 years ago

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

within 1 year

more than 1 year ago

		0

		0

		0

did have

		

		

_1051013905.xls
Diagram7

		18-34
women		18-34
women		18-34
women		18-34
women

		35-64		35-64		35-64		35-64

		65-		65-		65-		65-

		18-34
men		18-34
men		18-34
men		18-34
men

		35-64		35-64		35-64		35-64

		65-		65-		65-		65-

unimportant

fairly important

important

very important

0.8

9.3

57

32.9

4.1

19.8

58.4

17.7

11.5

33.9

46.9

7.7

1.8

8.6

60.6

28.9

3.2

20.6

59.2

17

7.4

27.3

54.3

11.1

Munka1

		alcohol consumption

				women						men

				18-34		35-64		65-		18-34		35-64		65-

		abstinent		23		33.5		63.1		8.2		8.1		22.8

		occassionally drinker		50.2		36.2		21.4		35.4		18.5		21.7

		moderate drinker		20.4		24.9		12.5		38.4		51.6		41.7

		heavy drinker		6.4		5.5		2.9		18		21.8		13.8

		smoking		women						men

				18-34		35-64		65-		18-34		35-64		65-

		never		0.65		0.689		0.962		0.527		0.567		0.849

		ocassionally		0.06		0.029		0.004		0.03		0.022		0.014

		daily<20		0.182		0.16		0.019		0.193		0.107		0.074

		daily, at least 20		0.108		0.122		0.015		0.251		0.303		0.063

				100

		How important are your own efforts to stay healthy?		women						men

				18-34		35-64		65-		18-34		35-64		65-

		unimportant		0.8		4.1		11.5		1.8		3.2		7.4

		fairly important		9.3		19.8		33.9		8.6		20.6		27.3

		important		57		58.4		46.9		60.6		59.2		54.3

		very important		32.9		17.7		7.7		28.9		17		11.1

		perceived health		women						men

				18-34		35-64		65-		18-34		35-64		65-

		bad/very bad		4.9		18.4		36.9		2.6		15.2		32

		satisfactory		25.9		50.1		48.1		24.6		46		46.3

		good/very good		69.2		31.5		15		72.8		38.8		21.8

		cardiovascular diseases		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does/did have		0.107		0.427		0.738		0.132		0.362		0.653

		does/did not have		0.893		0.573		0.262		0.868		0.638		0.347

		pain in back		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no pain		0.505		0.324		0.25		0.612		0.469		0.408

		pain		0.368		0.263		0.228		0.294		0.244		0.236

		pain radiating to the limbs		0.126		0.413		0.522		0.094		0.287		0.356

										100

		injury/poisoning		women						men

				18-34		35-64		65-		18-34		35-64		65-

		in traffic		21		21.1		40.6		10.8		14.4		25.4

		at sports		18		4.1		1.3		29.3		10.9		0

		at work		15.1		11.9		1.6		30.3		32.1		10.5

		at home		38.8		38.2		53.7		17.2		30.4		53.9

		other		7.1		24.8		2.8		12.5		12.2		10.1

		functionality		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no restriction		0.923		0.75		0.547		0.919		0.751		0.556

		slight* restriction		0.07		0.227		0.361		0.078		0.216		0.348

		moderate restriction		0.007		0.018		0.072		0.002		0.03		0.066

		severe restriction		0		0.004		0.02		0		0.003		0.031

		mental restriction		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does not have

		does have		0.109		0.189		0.177		0.061		0.093		0.135

				100

		GP services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.641		0.73		0.85		0.577		0.643		0.81

		did not used		0.359		0.27		0.15		0.423		0.357		0.19

				100

		dental health services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.542		0.368		0.15		0.445		0.309		0.234

		did not used		0.458		0.632		0.85		0.555		0.691		0.766

				100

		gynecologist services		18-34		35-64		65+

		within 5 years		91.8		78.5		34.3

		more than 5 years ago		8.2		21.5		65.7

		blood pressure measuring		women						men

				18-34		35-64		65-		18-34		35-64		65-

		within 1 year		71.3		82.5		90.3		67.5		79.6		86

		more than 1 year ago		28.7		17.5		9.7		32.5		20.4		14

		artificial abortion		18-34		35-64		65+

		did have		0.279		0.622		0.5

		did not have		0.721		0.378		0.5

				100

Munka1

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

abstinent

occassionally drinker

moderate drinker

heavy drinker

Munka2

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

ocassionally

daily<20

daily, at least 20

Munka3

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

unimportant

fairly important

important

very important

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

bad/very bad

satisfactory

good/very good

		0

		0

		0

		0

		0

		0

does/did have

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

pain

pain radiating to the limbs

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

in traffic

at sports

at work

at home

other

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

severe restriction

moderate restriction

slight* restriction

		0

		0

		0

		0

		0

		0

does have

		0

		0

		0

		0

		0

		0

did not used

		0

		0

		0

		0

		0

		0

did not used

		0		0

		0		0

		0		0

within 5 years

more than 5 years ago

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

within 1 year

more than 1 year ago

		0

		0

		0

did have

		

		

_1051014756.xls
Diagram9

		18-34
women		18-34
women		18-34
women		18-34
women

		35-64		35-64		35-64		35-64

		65-		65-		65-		65-

		18-34
men		18-34
men		18-34
men		18-34
men

		35-64		35-64		35-64		35-64

		65-		65-		65-		65-

abstinent

occassionally drinker

moderate drinker

heavy drinker

23

50.2

20.4

6.4

33.5

36.2

24.9

5.5

63.1

21.4

12.5

2.9

8.2

35.4

38.4

18

8.1

18.5

51.6

21.8

22.8

21.7

41.7

13.8

Munka1

		alcohol consumption

				women						men

				18-34		35-64		65-		18-34		35-64		65-

		abstinent		23		33.5		63.1		8.2		8.1		22.8

		occassionally drinker		50.2		36.2		21.4		35.4		18.5		21.7

		moderate drinker		20.4		24.9		12.5		38.4		51.6		41.7

		heavy drinker		6.4		5.5		2.9		18		21.8		13.8

		smoking		women						men

				18-34		35-64		65-		18-34		35-64		65-

		never		0.65		0.689		0.962		0.527		0.567		0.849

		ocassionally		0.06		0.029		0.004		0.03		0.022		0.014

		daily<20		0.182		0.16		0.019		0.193		0.107		0.074

		daily, at least 20		0.108		0.122		0.015		0.251		0.303		0.063

				100

		How important are your own efforts to stay healthy?		women						men

				18-34		35-64		65-		18-34		35-64		65-

		unimportant		0.8		4.1		11.5		1.8		3.2		7.4

		fairly important		9.3		19.8		33.9		8.6		20.6		27.3

		important		57		58.4		46.9		60.6		59.2		54.3

		very important		32.9		17.7		7.7		28.9		17		11.1

		perceived health		women						men

				18-34		35-64		65-		18-34		35-64		65-

		bad/very bad		4.9		18.4		36.9		2.6		15.2		32

		satisfactory		25.9		50.1		48.1		24.6		46		46.3

		good/very good		69.2		31.5		15		72.8		38.8		21.8

		cardiovascular diseases		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does/did have		0.107		0.427		0.738		0.132		0.362		0.653

		does/did not have		0.893		0.573		0.262		0.868		0.638		0.347

		pain in back		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no pain		0.505		0.324		0.25		0.612		0.469		0.408

		pain		0.368		0.263		0.228		0.294		0.244		0.236

		pain radiating to the limbs		0.126		0.413		0.522		0.094		0.287		0.356

										100

		injury/poisoning		women						men

				18-34		35-64		65-		18-34		35-64		65-

		in traffic		21		21.1		40.6		10.8		14.4		25.4

		at sports		18		4.1		1.3		29.3		10.9		0

		at work		15.1		11.9		1.6		30.3		32.1		10.5

		at home		38.8		38.2		53.7		17.2		30.4		53.9

		other		7.1		24.8		2.8		12.5		12.2		10.1

		functionality		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no restriction		0.923		0.75		0.547		0.919		0.751		0.556

		slight* restriction		0.07		0.227		0.361		0.078		0.216		0.348

		moderate restriction		0.007		0.018		0.072		0.002		0.03		0.066

		severe restriction		0		0.004		0.02		0		0.003		0.031

		mental restriction		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does not have

		does have		0.109		0.189		0.177		0.061		0.093		0.135

				100

		GP services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.641		0.73		0.85		0.577		0.643		0.81

		did not used		0.359		0.27		0.15		0.423		0.357		0.19

				100

		dental health services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.542		0.368		0.15		0.445		0.309		0.234

		did not used		0.458		0.632		0.85		0.555		0.691		0.766

				100

		gynecologist services		18-34		35-64		65+

		within 5 years		91.8		78.5		34.3

		more than 5 years ago		8.2		21.5		65.7

		blood pressure measuring		women						men

				18-34		35-64		65-		18-34		35-64		65-

		within 1 year		71.3		82.5		90.3		67.5		79.6		86

		more than 1 year ago		28.7		17.5		9.7		32.5		20.4		14

		artificial abortion		18-34		35-64		65+

		did have		0.279		0.622		0.5

		did not have		0.721		0.378		0.5

				100

Munka1

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

abstinent

occassionally drinker

moderate drinker

heavy drinker

Munka2

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

ocassionally

daily<20

daily, at least 20

Munka3

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

unimportant

fairly important

important

very important

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

bad/very bad

satisfactory

good/very good

		0

		0

		0

		0

		0

		0

does/did have

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

pain

pain radiating to the limbs

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

in traffic

at sports

at work

at home

other

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

severe restriction

moderate restriction

slight* restriction

		0

		0

		0

		0

		0

		0

does have

		0

		0

		0

		0

		0

		0

did not used

		0

		0

		0

		0

		0

		0

did not used

		0		0

		0		0

		0		0

within 5 years

more than 5 years ago

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

within 1 year

more than 1 year ago

		0

		0

		0

did have

		

		

_1051015300.xls
Diagram11

		18-34		18-34

		35-64		35-64

		65+		65+

within 5 years

more than 5 years ago

91.8

8.2

78.5

21.5

34.3

65.7

Munka1

		alcohol consumption

				women						men

				18-34		35-64		65-		18-34		35-64		65-

		abstinent		23		33.5		63.1		8.2		8.1		22.8

		occassionally drinker		50.2		36.2		21.4		35.4		18.5		21.7

		moderate drinker		20.4		24.9		12.5		38.4		51.6		41.7

		heavy drinker		6.4		5.5		2.9		18		21.8		13.8

		smoking		women						men

				18-34		35-64		65-		18-34		35-64		65-

		never		0.65		0.689		0.962		0.527		0.567		0.849

		ocassionally		0.06		0.029		0.004		0.03		0.022		0.014

		daily<20		0.182		0.16		0.019		0.193		0.107		0.074

		daily, at least 20		0.108		0.122		0.015		0.251		0.303		0.063

				100

		How important are your own efforts to stay healthy?		women						men

				18-34		35-64		65-		18-34		35-64		65-

		unimportant		0.8		4.1		11.5		1.8		3.2		7.4

		fairly important		9.3		19.8		33.9		8.6		20.6		27.3

		important		57		58.4		46.9		60.6		59.2		54.3

		very important		32.9		17.7		7.7		28.9		17		11.1

		perceived health		women						men

				18-34		35-64		65-		18-34		35-64		65-

		bad/very bad		4.9		18.4		36.9		2.6		15.2		32

		satisfactory		25.9		50.1		48.1		24.6		46		46.3

		good/very good		69.2		31.5		15		72.8		38.8		21.8

		cardiovascular diseases		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does/did have		0.107		0.427		0.738		0.132		0.362		0.653

		does/did not have		0.893		0.573		0.262		0.868		0.638		0.347

		pain in back		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no pain		0.505		0.324		0.25		0.612		0.469		0.408

		pain		0.368		0.263		0.228		0.294		0.244		0.236

		pain radiating to the limbs		0.126		0.413		0.522		0.094		0.287		0.356

										100

		injury/poisoning		women						men

				18-34		35-64		65-		18-34		35-64		65-

		in traffic		21		21.1		40.6		10.8		14.4		25.4

		at sports		18		4.1		1.3		29.3		10.9		0

		at work		15.1		11.9		1.6		30.3		32.1		10.5

		at home		38.8		38.2		53.7		17.2		30.4		53.9

		other		7.1		24.8		2.8		12.5		12.2		10.1

		functionality		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no restriction		0.923		0.75		0.547		0.919		0.751		0.556

		slight* restriction		0.07		0.227		0.361		0.078		0.216		0.348

		moderate restriction		0.007		0.018		0.072		0.002		0.03		0.066

		severe restriction		0		0.004		0.02		0		0.003		0.031

		mental restriction		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does not have

		does have		0.109		0.189		0.177		0.061		0.093		0.135

				100

		GP services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.641		0.73		0.85		0.577		0.643		0.81

		did not used		0.359		0.27		0.15		0.423		0.357		0.19

				100

		dental health services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.542		0.368		0.15		0.445		0.309		0.234

		did not used		0.458		0.632		0.85		0.555		0.691		0.766

				100

		gynecologist services		18-34		35-64		65+

		within 5 years		91.8		78.5		34.3

		more than 5 years ago		8.2		21.5		65.7

		blood pressure measuring		women						men

				18-34		35-64		65-		18-34		35-64		65-

		within 1 year		71.3		82.5		90.3		67.5		79.6		86

		more than 1 year ago		28.7		17.5		9.7		32.5		20.4		14

		artificial abortion		18-34		35-64		65+

		did have		0.279		0.622		0.5

		did not have		0.721		0.378		0.5

				100

Munka1

		

abstinent

occassionally drinker

moderate drinker

heavy drinker

Munka2

		

ocassionally

daily<20

daily, at least 20

Munka3

		

unimportant

fairly important

important

very important

		

bad/very bad

satisfactory

good/very good

		

does/did have

		

pain

pain radiating to the limbs

		

in traffic

at sports

at work

at home

other

		

severe restriction

moderate restriction

slight* restriction

		

does have

		

did not used

		

did not used

		

within 5 years

more than 5 years ago

		

within 1 year

more than 1 year ago

		

did have

		

		

_1051015580.xls
Diagram12

		18-34

		35-64

		65+

did have

0.279

0.622

0.5

Munka1

		alcohol consumption

				women						men

				18-34		35-64		65-		18-34		35-64		65-

		abstinent		23		33.5		63.1		8.2		8.1		22.8

		occassionally drinker		50.2		36.2		21.4		35.4		18.5		21.7

		moderate drinker		20.4		24.9		12.5		38.4		51.6		41.7

		heavy drinker		6.4		5.5		2.9		18		21.8		13.8

		smoking		women						men

				18-34		35-64		65-		18-34		35-64		65-

		never		0.65		0.689		0.962		0.527		0.567		0.849

		ocassionally		0.06		0.029		0.004		0.03		0.022		0.014

		daily<20		0.182		0.16		0.019		0.193		0.107		0.074

		daily, at least 20		0.108		0.122		0.015		0.251		0.303		0.063

				100

		How important are your own efforts to stay healthy?		women						men

				18-34		35-64		65-		18-34		35-64		65-

		unimportant		0.8		4.1		11.5		1.8		3.2		7.4

		fairly important		9.3		19.8		33.9		8.6		20.6		27.3

		important		57		58.4		46.9		60.6		59.2		54.3

		very important		32.9		17.7		7.7		28.9		17		11.1

		perceived health		women						men

				18-34		35-64		65-		18-34		35-64		65-

		bad/very bad		4.9		18.4		36.9		2.6		15.2		32

		satisfactory		25.9		50.1		48.1		24.6		46		46.3

		good/very good		69.2		31.5		15		72.8		38.8		21.8

		cardiovascular diseases		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does/did have		0.107		0.427		0.738		0.132		0.362		0.653

		does/did not have		0.893		0.573		0.262		0.868		0.638		0.347

		pain in back		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no pain		0.505		0.324		0.25		0.612		0.469		0.408

		pain		0.368		0.263		0.228		0.294		0.244		0.236

		pain radiating to the limbs		0.126		0.413		0.522		0.094		0.287		0.356

										100

		injury/poisoning		women						men

				18-34		35-64		65-		18-34		35-64		65-

		in traffic		21		21.1		40.6		10.8		14.4		25.4

		at sports		18		4.1		1.3		29.3		10.9		0

		at work		15.1		11.9		1.6		30.3		32.1		10.5

		at home		38.8		38.2		53.7		17.2		30.4		53.9

		other		7.1		24.8		2.8		12.5		12.2		10.1

		functionality		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no restriction		0.923		0.75		0.547		0.919		0.751		0.556

		slight* restriction		0.07		0.227		0.361		0.078		0.216		0.348

		moderate restriction		0.007		0.018		0.072		0.002		0.03		0.066

		severe restriction		0		0.004		0.02		0		0.003		0.031

		mental restriction		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does not have

		does have		0.109		0.189		0.177		0.061		0.093		0.135

				100

		GP services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.641		0.73		0.85		0.577		0.643		0.81

		did not used		0.359		0.27		0.15		0.423		0.357		0.19

				100

		dental health services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.542		0.368		0.15		0.445		0.309		0.234

		did not used		0.458		0.632		0.85		0.555		0.691		0.766

				100

		gynecologist services		18-34		35-64		65+

		within 5 years		91.8		78.5		34.3

		more than 5 years ago		8.2		21.5		65.7

		blood pressure measuring		women						men

				18-34		35-64		65-		18-34		35-64		65-

		within 1 year		71.3		82.5		90.3		67.5		79.6		86

		more than 1 year ago		28.7		17.5		9.7		32.5		20.4		14

		artificial abortion		18-34		35-64		65+

		did have		0.279		0.622		0.5

		did not have		0.721		0.378		0.5

				100

Munka1

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

abstinent

occassionally drinker

moderate drinker

heavy drinker

Munka2

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

ocassionally

daily<20

daily, at least 20

Munka3

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

unimportant

fairly important

important

very important

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

bad/very bad

satisfactory

good/very good

		0

		0

		0

		0

		0

		0

does/did have

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

pain

pain radiating to the limbs

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

in traffic

at sports

at work

at home

other

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

severe restriction

moderate restriction

slight* restriction

		0

		0

		0

		0

		0

		0

does have

		0

		0

		0

		0

		0

		0

did not used

		0

		0

		0

		0

		0

		0

did not used

		0		0

		0		0

		0		0

within 5 years

more than 5 years ago

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

within 1 year

more than 1 year ago

		0

		0

		0

did have

		

		

_1051015697.xls
Diagram14

		18-34
women		18-34
women

		35-64		35-64

		65-		65-

		18-34
men		18-34
men

		35-64		35-64

		65-		65-

within 1 year

more than 1 year ago

71.3

28.7

82.5

17.5

90.3

9.7

67.5

32.5

79.6

20.4

86

14

Munka1

		alcohol consumption

				women						men

				18-34		35-64		65-		18-34		35-64		65-

		abstinent		23		33.5		63.1		8.2		8.1		22.8

		occassionally drinker		50.2		36.2		21.4		35.4		18.5		21.7

		moderate drinker		20.4		24.9		12.5		38.4		51.6		41.7

		heavy drinker		6.4		5.5		2.9		18		21.8		13.8

		smoking		women						men

				18-34		35-64		65-		18-34		35-64		65-

		never		0.65		0.689		0.962		0.527		0.567		0.849

		ocassionally		0.06		0.029		0.004		0.03		0.022		0.014

		daily<20		0.182		0.16		0.019		0.193		0.107		0.074

		daily, at least 20		0.108		0.122		0.015		0.251		0.303		0.063

				100

		How important are your own efforts to stay healthy?		women						men

				18-34		35-64		65-		18-34		35-64		65-

		unimportant		0.8		4.1		11.5		1.8		3.2		7.4

		fairly important		9.3		19.8		33.9		8.6		20.6		27.3

		important		57		58.4		46.9		60.6		59.2		54.3

		very important		32.9		17.7		7.7		28.9		17		11.1

		perceived health		women						men

				18-34		35-64		65-		18-34		35-64		65-

		bad/very bad		4.9		18.4		36.9		2.6		15.2		32

		satisfactory		25.9		50.1		48.1		24.6		46		46.3

		good/very good		69.2		31.5		15		72.8		38.8		21.8

		cardiovascular diseases		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does/did have		0.107		0.427		0.738		0.132		0.362		0.653

		does/did not have		0.893		0.573		0.262		0.868		0.638		0.347

		pain in back		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no pain		0.505		0.324		0.25		0.612		0.469		0.408

		pain		0.368		0.263		0.228		0.294		0.244		0.236

		pain radiating to the limbs		0.126		0.413		0.522		0.094		0.287		0.356

										100

		injury/poisoning		women						men

				18-34		35-64		65-		18-34		35-64		65-

		in traffic		21		21.1		40.6		10.8		14.4		25.4

		at sports		18		4.1		1.3		29.3		10.9		0

		at work		15.1		11.9		1.6		30.3		32.1		10.5

		at home		38.8		38.2		53.7		17.2		30.4		53.9

		other		7.1		24.8		2.8		12.5		12.2		10.1

		functionality		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no restriction		0.923		0.75		0.547		0.919		0.751		0.556

		slight* restriction		0.07		0.227		0.361		0.078		0.216		0.348

		moderate restriction		0.007		0.018		0.072		0.002		0.03		0.066

		severe restriction		0		0.004		0.02		0		0.003		0.031

		mental restriction		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does not have

		does have		0.109		0.189		0.177		0.061		0.093		0.135

				100

		GP services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.641		0.73		0.85		0.577		0.643		0.81

		did not used		0.359		0.27		0.15		0.423		0.357		0.19

				100

		dental health services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.542		0.368		0.15		0.445		0.309		0.234

		did not used		0.458		0.632		0.85		0.555		0.691		0.766

				100

		gynecologist services		18-34		35-64		65+

		within 5 years		91.8		78.5		34.3

		more than 5 years ago		8.2		21.5		65.7

		blood pressure measuring		women						men

				18-34		35-64		65-		18-34		35-64		65-

		within 1 year		71.3		82.5		90.3		67.5		79.6		86

		more than 1 year ago		28.7		17.5		9.7		32.5		20.4		14

		artificial abortion		18-34		35-64		65+

		did have		0.279		0.622		0.5

		did not have		0.721		0.378		0.5

				100

Munka1

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

abstinent

occassionally drinker

moderate drinker

heavy drinker

Munka2

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

ocassionally

daily<20

daily, at least 20

Munka3

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

unimportant

fairly important

important

very important

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

bad/very bad

satisfactory

good/very good

		0

		0

		0

		0

		0

		0

does/did have

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

pain

pain radiating to the limbs

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

in traffic

at sports

at work

at home

other

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

severe restriction

moderate restriction

slight* restriction

		0

		0

		0

		0

		0

		0

does have

		0

		0

		0

		0

		0

		0

did not used

		0

		0

		0

		0

		0

		0

did not used

		0		0

		0		0

		0		0

within 5 years

more than 5 years ago

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

within 1 year

more than 1 year ago

		0

		0

		0

did have

		

		

_1051015571.xls
Diagram13

		18-34
women

		35-64

		65-

		18-34
men

		35-64

		65-

did not used

0.458

0.632

0.85

0.555

0.691

0.766

Munka1

		alcohol consumption

				women						men

				18-34		35-64		65-		18-34		35-64		65-

		abstinent		23		33.5		63.1		8.2		8.1		22.8

		occassionally drinker		50.2		36.2		21.4		35.4		18.5		21.7

		moderate drinker		20.4		24.9		12.5		38.4		51.6		41.7

		heavy drinker		6.4		5.5		2.9		18		21.8		13.8

		smoking		women						men

				18-34		35-64		65-		18-34		35-64		65-

		never		0.65		0.689		0.962		0.527		0.567		0.849

		ocassionally		0.06		0.029		0.004		0.03		0.022		0.014

		daily<20		0.182		0.16		0.019		0.193		0.107		0.074

		daily, at least 20		0.108		0.122		0.015		0.251		0.303		0.063

				100

		How important are your own efforts to stay healthy?		women						men

				18-34		35-64		65-		18-34		35-64		65-

		unimportant		0.8		4.1		11.5		1.8		3.2		7.4

		fairly important		9.3		19.8		33.9		8.6		20.6		27.3

		important		57		58.4		46.9		60.6		59.2		54.3

		very important		32.9		17.7		7.7		28.9		17		11.1

		perceived health		women						men

				18-34		35-64		65-		18-34		35-64		65-

		bad/very bad		4.9		18.4		36.9		2.6		15.2		32

		satisfactory		25.9		50.1		48.1		24.6		46		46.3

		good/very good		69.2		31.5		15		72.8		38.8		21.8

		cardiovascular diseases		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does/did have		0.107		0.427		0.738		0.132		0.362		0.653

		does/did not have		0.893		0.573		0.262		0.868		0.638		0.347

		pain in back		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no pain		0.505		0.324		0.25		0.612		0.469		0.408

		pain		0.368		0.263		0.228		0.294		0.244		0.236

		pain radiating to the limbs		0.126		0.413		0.522		0.094		0.287		0.356

										100

		injury/poisoning		women						men

				18-34		35-64		65-		18-34		35-64		65-

		in traffic		21		21.1		40.6		10.8		14.4		25.4

		at sports		18		4.1		1.3		29.3		10.9		0

		at work		15.1		11.9		1.6		30.3		32.1		10.5

		at home		38.8		38.2		53.7		17.2		30.4		53.9

		other		7.1		24.8		2.8		12.5		12.2		10.1

		functionality		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no restriction		0.923		0.75		0.547		0.919		0.751		0.556

		slight* restriction		0.07		0.227		0.361		0.078		0.216		0.348

		moderate restriction		0.007		0.018		0.072		0.002		0.03		0.066

		severe restriction		0		0.004		0.02		0		0.003		0.031

		mental restriction		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does not have

		does have		0.109		0.189		0.177		0.061		0.093		0.135

				100

		GP services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.641		0.73		0.85		0.577		0.643		0.81

		did not used		0.359		0.27		0.15		0.423		0.357		0.19

				100

		dental health services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.542		0.368		0.15		0.445		0.309		0.234

		did not used		0.458		0.632		0.85		0.555		0.691		0.766

				100

		gynecologist services		18-34		35-64		65+

		within 5 years		91.8		78.5		34.3

		more than 5 years ago		8.2		21.5		65.7

		blood pressure measuring		women						men

				18-34		35-64		65-		18-34		35-64		65-

		within 1 year		71.3		82.5		90.3		67.5		79.6		86

		more than 1 year ago		28.7		17.5		9.7		32.5		20.4		14

		artificial abortion		18-34		35-64		65+

		did have		0.279		0.622		0.5

		did not have		0.721		0.378		0.5

				100

Munka1

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

abstinent

occassionally drinker

moderate drinker

heavy drinker

Munka2

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

ocassionally

daily<20

daily, at least 20

Munka3

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

unimportant

fairly important

important

very important

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

bad/very bad

satisfactory

good/very good

		0

		0

		0

		0

		0

		0

does/did have

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

pain

pain radiating to the limbs

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

in traffic

at sports

at work

at home

other

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

severe restriction

moderate restriction

slight* restriction

		0

		0

		0

		0

		0

		0

does have

		0

		0

		0

		0

		0

		0

did not used

		0

		0

		0

		0

		0

		0

did not used

		0		0

		0		0

		0		0

within 5 years

more than 5 years ago

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

within 1 year

more than 1 year ago

		0

		0

		0

did have

		

		

_1051015223.xls
Diagram10

		18-34
women

		35-64

		65-

		18-34
men

		35-64

		65-

did not used

0.359

0.27

0.15

0.423

0.357

0.19

Munka1

		alcohol consumption

				women						men

				18-34		35-64		65-		18-34		35-64		65-

		abstinent		23		33.5		63.1		8.2		8.1		22.8

		occassionally drinker		50.2		36.2		21.4		35.4		18.5		21.7

		moderate drinker		20.4		24.9		12.5		38.4		51.6		41.7

		heavy drinker		6.4		5.5		2.9		18		21.8		13.8

		smoking		women						men

				18-34		35-64		65-		18-34		35-64		65-

		never		0.65		0.689		0.962		0.527		0.567		0.849

		ocassionally		0.06		0.029		0.004		0.03		0.022		0.014

		daily<20		0.182		0.16		0.019		0.193		0.107		0.074

		daily, at least 20		0.108		0.122		0.015		0.251		0.303		0.063

				100

		How important are your own efforts to stay healthy?		women						men

				18-34		35-64		65-		18-34		35-64		65-

		unimportant		0.8		4.1		11.5		1.8		3.2		7.4

		fairly important		9.3		19.8		33.9		8.6		20.6		27.3

		important		57		58.4		46.9		60.6		59.2		54.3

		very important		32.9		17.7		7.7		28.9		17		11.1

		perceived health		women						men

				18-34		35-64		65-		18-34		35-64		65-

		bad/very bad		4.9		18.4		36.9		2.6		15.2		32

		satisfactory		25.9		50.1		48.1		24.6		46		46.3

		good/very good		69.2		31.5		15		72.8		38.8		21.8

		cardiovascular diseases		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does/did have		0.107		0.427		0.738		0.132		0.362		0.653

		does/did not have		0.893		0.573		0.262		0.868		0.638		0.347

		pain in back		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no pain		0.505		0.324		0.25		0.612		0.469		0.408

		pain		0.368		0.263		0.228		0.294		0.244		0.236

		pain radiating to the limbs		0.126		0.413		0.522		0.094		0.287		0.356

										100

		injury/poisoning		women						men

				18-34		35-64		65-		18-34		35-64		65-

		in traffic		21		21.1		40.6		10.8		14.4		25.4

		at sports		18		4.1		1.3		29.3		10.9		0

		at work		15.1		11.9		1.6		30.3		32.1		10.5

		at home		38.8		38.2		53.7		17.2		30.4		53.9

		other		7.1		24.8		2.8		12.5		12.2		10.1

		functionality		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no restriction		0.923		0.75		0.547		0.919		0.751		0.556

		slight* restriction		0.07		0.227		0.361		0.078		0.216		0.348

		moderate restriction		0.007		0.018		0.072		0.002		0.03		0.066

		severe restriction		0		0.004		0.02		0		0.003		0.031

		mental restriction		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does not have

		does have		0.109		0.189		0.177		0.061		0.093		0.135

				100

		GP services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.641		0.73		0.85		0.577		0.643		0.81

		did not used		0.359		0.27		0.15		0.423		0.357		0.19

				100

		dental health services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.542		0.368		0.15		0.445		0.309		0.234

		did not used		0.458		0.632		0.85		0.555		0.691		0.766

				100

		gynecologist services		18-34		35-64		65+

		within 5 years		91.8		78.5		34.3

		more than 5 years ago		8.2		21.5		65.7

		blood pressure measuring		women						men

				18-34		35-64		65-		18-34		35-64		65-

		within 1 year		71.3		82.5		90.3		67.5		79.6		86

		more than 1 year ago		28.7		17.5		9.7		32.5		20.4		14

		artificial abortion		18-34		35-64		65+

		did have		0.279		0.622		0.5

		did not have		0.721		0.378		0.5

				100

Munka1

		

abstinent

occassionally drinker

moderate drinker

heavy drinker

Munka2

		

ocassionally

daily<20

daily, at least 20

Munka3

		

unimportant

fairly important

important

very important

		

bad/very bad

satisfactory

good/very good

		

does/did have

		

pain

pain radiating to the limbs

		

in traffic

at sports

at work

at home

other

		

severe restriction

moderate restriction

slight* restriction

		

does have

		

did not used

		

did not used

		

within 5 years

more than 5 years ago

		

within 1 year

more than 1 year ago

		

did have

		

		

_1051014155.xls
Diagram8

		18-34
women		18-34
women		18-34
women

		35-64		35-64		35-64

		65-		65-		65-

		18-34
men		18-34
men		18-34
men

		35-64		35-64		35-64

		65-		65-		65-

ocassionally

daily<20

daily, at least 20

0.06

0.182

0.108

0.029

0.16

0.122

0.004

0.019

0.015

0.03

0.193

0.251

0.022

0.107

0.303

0.014

0.074

0.063

Munka1

		alcohol consumption

				women						men

				18-34		35-64		65-		18-34		35-64		65-

		abstinent		23		33.5		63.1		8.2		8.1		22.8

		occassionally drinker		50.2		36.2		21.4		35.4		18.5		21.7

		moderate drinker		20.4		24.9		12.5		38.4		51.6		41.7

		heavy drinker		6.4		5.5		2.9		18		21.8		13.8

		smoking		women						men

				18-34		35-64		65-		18-34		35-64		65-

		never		0.65		0.689		0.962		0.527		0.567		0.849

		ocassionally		0.06		0.029		0.004		0.03		0.022		0.014

		daily<20		0.182		0.16		0.019		0.193		0.107		0.074

		daily, at least 20		0.108		0.122		0.015		0.251		0.303		0.063

				100

		How important are your own efforts to stay healthy?		women						men

				18-34		35-64		65-		18-34		35-64		65-

		unimportant		0.8		4.1		11.5		1.8		3.2		7.4

		fairly important		9.3		19.8		33.9		8.6		20.6		27.3

		important		57		58.4		46.9		60.6		59.2		54.3

		very important		32.9		17.7		7.7		28.9		17		11.1

		perceived health		women						men

				18-34		35-64		65-		18-34		35-64		65-

		bad/very bad		4.9		18.4		36.9		2.6		15.2		32

		satisfactory		25.9		50.1		48.1		24.6		46		46.3

		good/very good		69.2		31.5		15		72.8		38.8		21.8

		cardiovascular diseases		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does/did have		0.107		0.427		0.738		0.132		0.362		0.653

		does/did not have		0.893		0.573		0.262		0.868		0.638		0.347

		pain in back		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no pain		0.505		0.324		0.25		0.612		0.469		0.408

		pain		0.368		0.263		0.228		0.294		0.244		0.236

		pain radiating to the limbs		0.126		0.413		0.522		0.094		0.287		0.356

										100

		injury/poisoning		women						men

				18-34		35-64		65-		18-34		35-64		65-

		in traffic		21		21.1		40.6		10.8		14.4		25.4

		at sports		18		4.1		1.3		29.3		10.9		0

		at work		15.1		11.9		1.6		30.3		32.1		10.5

		at home		38.8		38.2		53.7		17.2		30.4		53.9

		other		7.1		24.8		2.8		12.5		12.2		10.1

		functionality		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no restriction		0.923		0.75		0.547		0.919		0.751		0.556

		slight* restriction		0.07		0.227		0.361		0.078		0.216		0.348

		moderate restriction		0.007		0.018		0.072		0.002		0.03		0.066

		severe restriction		0		0.004		0.02		0		0.003		0.031

		mental restriction		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does not have

		does have		0.109		0.189		0.177		0.061		0.093		0.135

				100

		GP services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.641		0.73		0.85		0.577		0.643		0.81

		did not used		0.359		0.27		0.15		0.423		0.357		0.19

				100

		dental health services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.542		0.368		0.15		0.445		0.309		0.234

		did not used		0.458		0.632		0.85		0.555		0.691		0.766

				100

		gynecologist services		18-34		35-64		65+

		within 5 years		91.8		78.5		34.3

		more than 5 years ago		8.2		21.5		65.7

		blood pressure measuring		women						men

				18-34		35-64		65-		18-34		35-64		65-

		within 1 year		71.3		82.5		90.3		67.5		79.6		86

		more than 1 year ago		28.7		17.5		9.7		32.5		20.4		14

		artificial abortion		18-34		35-64		65+

		did have		0.279		0.622		0.5

		did not have		0.721		0.378		0.5

				100

Munka1

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

abstinent

occassionally drinker

moderate drinker

heavy drinker

Munka2

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

ocassionally

daily<20

daily, at least 20

Munka3

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

unimportant

fairly important

important

very important

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

bad/very bad

satisfactory

good/very good

		0

		0

		0

		0

		0

		0

does/did have

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

pain

pain radiating to the limbs

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

in traffic

at sports

at work

at home

other

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

severe restriction

moderate restriction

slight* restriction

		0

		0

		0

		0

		0

		0

does have

		0

		0

		0

		0

		0

		0

did not used

		0

		0

		0

		0

		0

		0

did not used

		0		0

		0		0

		0		0

within 5 years

more than 5 years ago

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

within 1 year

more than 1 year ago

		0

		0

		0

did have

		

		

_1051013754.xls
Diagram5

		18-34
women		18-34
women		18-34
women		18-34
women		18-34
women

		35-64		35-64		35-64		35-64		35-64

		65-		65-		65-		65-		65-

		18-34
men		18-34
men		18-34
men		18-34
men		18-34
men

		35-64		35-64		35-64		35-64		35-64

		65-		65-		65-		65-		65-

in traffic

at sports

at work

at home

other

21

18

15.1

38.8

7.1

21.1

4.1

11.9

38.2

24.8

40.6

1.3

1.6

53.7

2.8

10.8

29.3

30.3

17.2

12.5

14.4

10.9

32.1

30.4

12.2

25.4

0

10.5

53.9

10.1

Munka1

		alcohol consumption

				women						men

				18-34		35-64		65-		18-34		35-64		65-

		abstinent		23		33.5		63.1		8.2		8.1		22.8

		occassionally drinker		50.2		36.2		21.4		35.4		18.5		21.7

		moderate drinker		20.4		24.9		12.5		38.4		51.6		41.7

		heavy drinker		6.4		5.5		2.9		18		21.8		13.8

		smoking		women						men

				18-34		35-64		65-		18-34		35-64		65-

		never		0.65		0.689		0.962		0.527		0.567		0.849

		ocassionally		0.06		0.029		0.004		0.03		0.022		0.014

		daily<20		0.182		0.16		0.019		0.193		0.107		0.074

		daily, at least 20		0.108		0.122		0.015		0.251		0.303		0.063

				100

		How important are your own efforts to stay healthy?		women						men

				18-34		35-64		65-		18-34		35-64		65-

		unimportant		0.8		4.1		11.5		1.8		3.2		7.4

		fairly important		9.3		19.8		33.9		8.6		20.6		27.3

		important		57		58.4		46.9		60.6		59.2		54.3

		very important		32.9		17.7		7.7		28.9		17		11.1

		perceived health		women						men

				18-34		35-64		65-		18-34		35-64		65-

		bad/very bad		4.9		18.4		36.9		2.6		15.2		32

		satisfactory		25.9		50.1		48.1		24.6		46		46.3

		good/very good		69.2		31.5		15		72.8		38.8		21.8

		cardiovascular diseases		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does/did have		0.107		0.427		0.738		0.132		0.362		0.653

		does/did not have		0.893		0.573		0.262		0.868		0.638		0.347

		pain in back		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no pain		0.505		0.324		0.25		0.612		0.469		0.408

		pain		0.368		0.263		0.228		0.294		0.244		0.236

		pain radiating to the limbs		0.126		0.413		0.522		0.094		0.287		0.356

										100

		injury/poisoning		women						men

				18-34		35-64		65-		18-34		35-64		65-

		in traffic		21		21.1		40.6		10.8		14.4		25.4

		at sports		18		4.1		1.3		29.3		10.9		0

		at work		15.1		11.9		1.6		30.3		32.1		10.5

		at home		38.8		38.2		53.7		17.2		30.4		53.9

		other		7.1		24.8		2.8		12.5		12.2		10.1

		functionality		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no restriction		0.923		0.75		0.547		0.919		0.751		0.556

		slight* restriction		0.07		0.227		0.361		0.078		0.216		0.348

		moderate restriction		0.007		0.018		0.072		0.002		0.03		0.066

		severe restriction		0		0.004		0.02		0		0.003		0.031

		mental restriction		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does not have

		does have		0.109		0.189		0.177		0.061		0.093		0.135

				100

		GP services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.641		0.73		0.85		0.577		0.643		0.81

		did not used		0.359		0.27		0.15		0.423		0.357		0.19

				100

		dental health services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.542		0.368		0.15		0.445		0.309		0.234

		did not used		0.458		0.632		0.85		0.555		0.691		0.766

				100

		gynecologist services		18-34		35-64		65+

		within 5 years		91.8		78.5		34.3

		more than 5 years ago		8.2		21.5		65.7

		blood pressure measuring		women						men

				18-34		35-64		65-		18-34		35-64		65-

		within 1 year		71.3		82.5		90.3		67.5		79.6		86

		more than 1 year ago		28.7		17.5		9.7		32.5		20.4		14

		artificial abortion		18-34		35-64		65+

		did have		0.279		0.622		0.5

		did not have		0.721		0.378		0.5

				100

Munka1

		

abstinent

occassionally drinker

moderate drinker

heavy drinker

Munka2

		

ocassionally

daily<20

daily, at least 20

Munka3

		

unimportant

fairly important

important

very important

		

bad/very bad

satisfactory

good/very good

		

does/did have

		

pain

pain radiating to the limbs

		

in traffic

at sports

at work

at home

other

		

severe restriction

moderate restriction

slight* restriction

		

does have

		

did not used

		

did not used

		

within 5 years

more than 5 years ago

		

within 1 year

more than 1 year ago

		

did have

		

		

_1051013793.xls
Diagram6

		18-34
women

		35-64

		65-

		18-34
men

		35-64

		65-

does have

0.109

0.189

0.177

0.061

0.093

0.135

Munka1

		alcohol consumption

				women						men

				18-34		35-64		65-		18-34		35-64		65-

		abstinent		23		33.5		63.1		8.2		8.1		22.8

		occassionally drinker		50.2		36.2		21.4		35.4		18.5		21.7

		moderate drinker		20.4		24.9		12.5		38.4		51.6		41.7

		heavy drinker		6.4		5.5		2.9		18		21.8		13.8

		smoking		women						men

				18-34		35-64		65-		18-34		35-64		65-

		never		0.65		0.689		0.962		0.527		0.567		0.849

		ocassionally		0.06		0.029		0.004		0.03		0.022		0.014

		daily<20		0.182		0.16		0.019		0.193		0.107		0.074

		daily, at least 20		0.108		0.122		0.015		0.251		0.303		0.063

				100

		How important are your own efforts to stay healthy?		women						men

				18-34		35-64		65-		18-34		35-64		65-

		unimportant		0.8		4.1		11.5		1.8		3.2		7.4

		fairly important		9.3		19.8		33.9		8.6		20.6		27.3

		important		57		58.4		46.9		60.6		59.2		54.3

		very important		32.9		17.7		7.7		28.9		17		11.1

		perceived health		women						men

				18-34		35-64		65-		18-34		35-64		65-

		bad/very bad		4.9		18.4		36.9		2.6		15.2		32

		satisfactory		25.9		50.1		48.1		24.6		46		46.3

		good/very good		69.2		31.5		15		72.8		38.8		21.8

		cardiovascular diseases		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does/did have		0.107		0.427		0.738		0.132		0.362		0.653

		does/did not have		0.893		0.573		0.262		0.868		0.638		0.347

		pain in back		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no pain		0.505		0.324		0.25		0.612		0.469		0.408

		pain		0.368		0.263		0.228		0.294		0.244		0.236

		pain radiating to the limbs		0.126		0.413		0.522		0.094		0.287		0.356

										100

		injury/poisoning		women						men

				18-34		35-64		65-		18-34		35-64		65-

		in traffic		21		21.1		40.6		10.8		14.4		25.4

		at sports		18		4.1		1.3		29.3		10.9		0

		at work		15.1		11.9		1.6		30.3		32.1		10.5

		at home		38.8		38.2		53.7		17.2		30.4		53.9

		other		7.1		24.8		2.8		12.5		12.2		10.1

		functionality		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no restriction		0.923		0.75		0.547		0.919		0.751		0.556

		slight* restriction		0.07		0.227		0.361		0.078		0.216		0.348

		moderate restriction		0.007		0.018		0.072		0.002		0.03		0.066

		severe restriction		0		0.004		0.02		0		0.003		0.031

		mental restriction		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does not have

		does have		0.109		0.189		0.177		0.061		0.093		0.135

				100

		GP services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.641		0.73		0.85		0.577		0.643		0.81

		did not used		0.359		0.27		0.15		0.423		0.357		0.19

				100

		dental health services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.542		0.368		0.15		0.445		0.309		0.234

		did not used		0.458		0.632		0.85		0.555		0.691		0.766

				100

		gynecologist services		18-34		35-64		65+

		within 5 years		91.8		78.5		34.3

		more than 5 years ago		8.2		21.5		65.7

		blood pressure measuring		women						men

				18-34		35-64		65-		18-34		35-64		65-

		within 1 year		71.3		82.5		90.3		67.5		79.6		86

		more than 1 year ago		28.7		17.5		9.7		32.5		20.4		14

		artificial abortion		18-34		35-64		65+

		did have		0.279		0.622		0.5

		did not have		0.721		0.378		0.5

				100

Munka1

		

abstinent

occassionally drinker

moderate drinker

heavy drinker

Munka2

		

ocassionally

daily<20

daily, at least 20

Munka3

		

unimportant

fairly important

important

very important

		

bad/very bad

satisfactory

good/very good

		

does/did have

		

pain

pain radiating to the limbs

		

in traffic

at sports

at work

at home

other

		

severe restriction

moderate restriction

slight* restriction

		

does have

		

did not used

		

did not used

		

within 5 years

more than 5 years ago

		

within 1 year

more than 1 year ago

		

did have

		

		

_1051013632.xls
Diagram4

		18-34
women		18-34
women

		35-64		35-64

		65-		65-

		18-34
men		18-34
men

		35-64		35-64

		65-		65-

pain

pain radiating to the limbs

0.368

0.126

0.263

0.413

0.228

0.522

0.294

0.094

0.244

0.287

0.236

0.356

Munka1

		alcohol consumption

				women						men

				18-34		35-64		65-		18-34		35-64		65-

		abstinent		23		33.5		63.1		8.2		8.1		22.8

		occassionally drinker		50.2		36.2		21.4		35.4		18.5		21.7

		moderate drinker		20.4		24.9		12.5		38.4		51.6		41.7

		heavy drinker		6.4		5.5		2.9		18		21.8		13.8

		smoking		women						men

				18-34		35-64		65-		18-34		35-64		65-

		never		0.65		0.689		0.962		0.527		0.567		0.849

		ocassionally		0.06		0.029		0.004		0.03		0.022		0.014

		daily<20		0.182		0.16		0.019		0.193		0.107		0.074

		daily, at least 20		0.108		0.122		0.015		0.251		0.303		0.063

				100

		How important are your own efforts to stay healthy?		women						men

				18-34		35-64		65-		18-34		35-64		65-

		unimportant		0.8		4.1		11.5		1.8		3.2		7.4

		fairly important		9.3		19.8		33.9		8.6		20.6		27.3

		important		57		58.4		46.9		60.6		59.2		54.3

		very important		32.9		17.7		7.7		28.9		17		11.1

		perceived health		women						men

				18-34		35-64		65-		18-34		35-64		65-

		bad/very bad		4.9		18.4		36.9		2.6		15.2		32

		satisfactory		25.9		50.1		48.1		24.6		46		46.3

		good/very good		69.2		31.5		15		72.8		38.8		21.8

		cardiovascular diseases		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does/did have		0.107		0.427		0.738		0.132		0.362		0.653

		does/did not have		0.893		0.573		0.262		0.868		0.638		0.347

		pain in back		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no pain		0.505		0.324		0.25		0.612		0.469		0.408

		pain		0.368		0.263		0.228		0.294		0.244		0.236

		pain radiating to the limbs		0.126		0.413		0.522		0.094		0.287		0.356

										100

		injury/poisoning		women						men

				18-34		35-64		65-		18-34		35-64		65-

		in traffic		21		21.1		40.6		10.8		14.4		25.4

		at sports		18		4.1		1.3		29.3		10.9		0

		at work		15.1		11.9		1.6		30.3		32.1		10.5

		at home		38.8		38.2		53.7		17.2		30.4		53.9

		other		7.1		24.8		2.8		12.5		12.2		10.1

		functionality		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no restriction		0.923		0.75		0.547		0.919		0.751		0.556

		slight* restriction		0.07		0.227		0.361		0.078		0.216		0.348

		moderate restriction		0.007		0.018		0.072		0.002		0.03		0.066

		severe restriction		0		0.004		0.02		0		0.003		0.031

		mental restriction		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does not have

		does have		0.109		0.189		0.177		0.061		0.093		0.135

				100

		GP services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.641		0.73		0.85		0.577		0.643		0.81

		did not used		0.359		0.27		0.15		0.423		0.357		0.19

				100

		dental health services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.542		0.368		0.15		0.445		0.309		0.234

		did not used		0.458		0.632		0.85		0.555		0.691		0.766

				100

		gynecologist services		18-34		35-64		65+

		within 5 years		91.8		78.5		34.3

		more than 5 years ago		8.2		21.5		65.7

		blood pressure measuring		women						men

				18-34		35-64		65-		18-34		35-64		65-

		within 1 year		71.3		82.5		90.3		67.5		79.6		86

		more than 1 year ago		28.7		17.5		9.7		32.5		20.4		14

		artificial abortion		18-34		35-64		65+

		did have		0.279		0.622		0.5

		did not have		0.721		0.378		0.5

				100

Munka1

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

abstinent

occassionally drinker

moderate drinker

heavy drinker

Munka2

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

ocassionally

daily<20

daily, at least 20

Munka3

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

unimportant

fairly important

important

very important

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

bad/very bad

satisfactory

good/very good

		0

		0

		0

		0

		0

		0

does/did have

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

pain

pain radiating to the limbs

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

in traffic

at sports

at work

at home

other

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

severe restriction

moderate restriction

slight* restriction

		0

		0

		0

		0

		0

		0

does have

		0

		0

		0

		0

		0

		0

did not used

		0

		0

		0

		0

		0

		0

did not used

		0		0

		0		0

		0		0

within 5 years

more than 5 years ago

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

within 1 year

more than 1 year ago

		0

		0

		0

did have

		

		

_1051013427.xls
Diagram1

		18-34
women		18-34
women		18-34
women

		35-64		35-64		35-64

		65-		65-		65-

		18-34
men		18-34
men		18-34
men

		35-64		35-64		35-64

		65-		65-		65-

severe restriction

moderate restriction

slight* restriction

0

0.007

0.07

0.004

0.018

0.227

0.02

0.072

0.361

0

0.002

0.078

0.003

0.03

0.216

0.031

0.066

0.348

Munka1

		alcohol consumption

				women						men

				18-34		35-64		65-		18-34		35-64		65-

		abstinent		23		33.5		63.1		8.2		8.1		22.8

		occassionally drinker		50.2		36.2		21.4		35.4		18.5		21.7

		moderate drinker		20.4		24.9		12.5		38.4		51.6		41.7

		heavy drinker		6.4		5.5		2.9		18		21.8		13.8

		smoking		women						men

				18-34		35-64		65-		18-34		35-64		65-

		never		0.65		0.689		0.962		0.527		0.567		0.849

		ocassionally		0.06		0.029		0.004		0.03		0.022		0.014

		daily<20		0.182		0.16		0.019		0.193		0.107		0.074

		daily, at least 20		0.108		0.122		0.015		0.251		0.303		0.063

				100

		How important are your own efforts to stay healthy?		women						men

				18-34		35-64		65-		18-34		35-64		65-

		unimportant		0.8		4.1		11.5		1.8		3.2		7.4

		fairly important		9.3		19.8		33.9		8.6		20.6		27.3

		important		57		58.4		46.9		60.6		59.2		54.3

		very important		32.9		17.7		7.7		28.9		17		11.1

		perceived health		women						men

				18-34		35-64		65-		18-34		35-64		65-

		bad/very bad		4.9		18.4		36.9		2.6		15.2		32

		satisfactory		25.9		50.1		48.1		24.6		46		46.3

		good/very good		69.2		31.5		15		72.8		38.8		21.8

		cardiovascular diseases		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does/did have		0.107		0.427		0.738		0.132		0.362		0.653

		does/did not have		0.893		0.573		0.262		0.868		0.638		0.347

		pain in back		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no pain		0.505		0.324		0.25		0.612		0.469		0.408

		pain		0.368		0.263		0.228		0.294		0.244		0.236

		pain radiating to the limbs		0.126		0.413		0.522		0.094		0.287		0.356

										100

		injury/poisoning		women						men

				18-34		35-64		65-		18-34		35-64		65-

		in traffic		21		21.1		40.6		10.8		14.4		25.4

		at sports		18		4.1		1.3		29.3		10.9		0

		at work		15.1		11.9		1.6		30.3		32.1		10.5

		at home		38.8		38.2		53.7		17.2		30.4		53.9

		other		7.1		24.8		2.8		12.5		12.2		10.1

		functionality		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no restriction		0.923		0.75		0.547		0.919		0.751		0.556

		slight* restriction		0.07		0.227		0.361		0.078		0.216		0.348

		moderate restriction		0.007		0.018		0.072		0.002		0.03		0.066

		severe restriction		0		0.004		0.02		0		0.003		0.031

		mental restriction		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does not have

		does have		0.109		0.189		0.177		0.061		0.093		0.135

				100

		GP services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.641		0.73		0.85		0.577		0.643		0.81

		did not used		0.359		0.27		0.15		0.423		0.357		0.19

				100

		dental health services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.542		0.368		0.15		0.445		0.309		0.234

		did not used		0.458		0.632		0.85		0.555		0.691		0.766

				100

		gynecologist services		18-34		35-64		65+

		within 5 years		91.8		78.5		34.3

		more than 5 years ago		8.2		21.5		65.7

		blood pressure measuring		women						men

				18-34		35-64		65-		18-34		35-64		65-

		within 1 year		71.3		82.5		90.3		67.5		79.6		86

		more than 1 year ago		28.7		17.5		9.7		32.5		20.4		14

		artificial abortion		18-34		35-64		65+

		did have		0.279		0.622		0.5

		did not have		0.721		0.378		0.5

				100

Munka1

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

abstinent

occassionally drinker

moderate drinker

heavy drinker

Munka2

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

ocassionally

daily<20

daily, at least 20

Munka3

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

unimportant

fairly important

important

very important

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

bad/very bad

satisfactory

good/very good

		0

		0

		0

		0

		0

		0

does/did have

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

pain

pain radiating to the limbs

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

in traffic

at sports

at work

at home

other

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

severe restriction

moderate restriction

slight* restriction

		0

		0

		0

		0

		0

		0

does have

		0

		0

		0

		0

		0

		0

did not used

		0

		0

		0

		0

		0

		0

did not used

		0		0

		0		0

		0		0

within 5 years

more than 5 years ago

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

within 1 year

more than 1 year ago

		0

		0

		0

did have

		

		

_1051013477.xls
Diagram2

		18-34
women		18-34
women		18-34
women

		35-64		35-64		35-64

		65-		65-		65-

		18-34
men		18-34
men		18-34
men

		35-64		35-64		35-64

		65-		65-		65-

bad/very bad

satisfactory

good/very good

4.9

25.9

69.2

18.4

50.1

31.5

36.9

48.1

15

2.6

24.6

72.8

15.2

46

38.8

32

46.3

21.8

Munka1

		alcohol consumption

				women						men

				18-34		35-64		65-		18-34		35-64		65-

		abstinent		23		33.5		63.1		8.2		8.1		22.8

		occassionally drinker		50.2		36.2		21.4		35.4		18.5		21.7

		moderate drinker		20.4		24.9		12.5		38.4		51.6		41.7

		heavy drinker		6.4		5.5		2.9		18		21.8		13.8

		smoking		women						men

				18-34		35-64		65-		18-34		35-64		65-

		never		0.65		0.689		0.962		0.527		0.567		0.849

		ocassionally		0.06		0.029		0.004		0.03		0.022		0.014

		daily<20		0.182		0.16		0.019		0.193		0.107		0.074

		daily, at least 20		0.108		0.122		0.015		0.251		0.303		0.063

				100

		How important are your own efforts to stay healthy?		women						men

				18-34		35-64		65-		18-34		35-64		65-

		unimportant		0.8		4.1		11.5		1.8		3.2		7.4

		fairly important		9.3		19.8		33.9		8.6		20.6		27.3

		important		57		58.4		46.9		60.6		59.2		54.3

		very important		32.9		17.7		7.7		28.9		17		11.1

		perceived health		women						men

				18-34		35-64		65-		18-34		35-64		65-

		bad/very bad		4.9		18.4		36.9		2.6		15.2		32

		satisfactory		25.9		50.1		48.1		24.6		46		46.3

		good/very good		69.2		31.5		15		72.8		38.8		21.8

		cardiovascular diseases		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does/did have		0.107		0.427		0.738		0.132		0.362		0.653

		does/did not have		0.893		0.573		0.262		0.868		0.638		0.347

		pain in back		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no pain		0.505		0.324		0.25		0.612		0.469		0.408

		pain		0.368		0.263		0.228		0.294		0.244		0.236

		pain radiating to the limbs		0.126		0.413		0.522		0.094		0.287		0.356

										100

		injury/poisoning		women						men

				18-34		35-64		65-		18-34		35-64		65-

		in traffic		21		21.1		40.6		10.8		14.4		25.4

		at sports		18		4.1		1.3		29.3		10.9		0

		at work		15.1		11.9		1.6		30.3		32.1		10.5

		at home		38.8		38.2		53.7		17.2		30.4		53.9

		other		7.1		24.8		2.8		12.5		12.2		10.1

		functionality		women						men

				18-34		35-64		65-		18-34		35-64		65-

		no restriction		0.923		0.75		0.547		0.919		0.751		0.556

		slight* restriction		0.07		0.227		0.361		0.078		0.216		0.348

		moderate restriction		0.007		0.018		0.072		0.002		0.03		0.066

		severe restriction		0		0.004		0.02		0		0.003		0.031

		mental restriction		women						men

				18-34		35-64		65-		18-34		35-64		65-

		does not have

		does have		0.109		0.189		0.177		0.061		0.093		0.135

				100

		GP services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.641		0.73		0.85		0.577		0.643		0.81

		did not used		0.359		0.27		0.15		0.423		0.357		0.19

				100

		dental health services		women						men

				18-34		35-64		65-		18-34		35-64		65-

		did used		0.542		0.368		0.15		0.445		0.309		0.234

		did not used		0.458		0.632		0.85		0.555		0.691		0.766

				100

		gynecologist services		18-34		35-64		65+

		within 5 years		91.8		78.5		34.3

		more than 5 years ago		8.2		21.5		65.7

		blood pressure measuring		women						men

				18-34		35-64		65-		18-34		35-64		65-

		within 1 year		71.3		82.5		90.3		67.5		79.6		86

		more than 1 year ago		28.7		17.5		9.7		32.5		20.4		14

		artificial abortion		18-34		35-64		65+

		did have		0.279		0.622		0.5

		did not have		0.721		0.378		0.5

				100

Munka1

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

abstinent

occassionally drinker

moderate drinker

heavy drinker

Munka2

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

ocassionally

daily<20

daily, at least 20

Munka3

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

unimportant

fairly important

important

very important

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

bad/very bad

satisfactory

good/very good

		0

		0

		0

		0

		0

		0

does/did have

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

pain

pain radiating to the limbs

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

in traffic

at sports

at work

at home

other

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

severe restriction

moderate restriction

slight* restriction

		0

		0

		0

		0

		0

		0

does have

		0

		0

		0

		0

		0

		0

did not used

		0

		0

		0

		0

		0

		0

did not used

		0		0

		0		0

		0		0

within 5 years

more than 5 years ago

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

within 1 year

more than 1 year ago

		0

		0

		0

did have

		

		

_1045814281.doc
[image: image1.png]OL%OO

ORSZAGOS] AKOSSAGI EGESZSEGEEIMERES

