

Activity compensation and activity synergy in British 8-13 year olds

Anna Goodman¹, Roger L. Mackett² & James Paskins²

¹Department of Epidemiology and Population Health, London School of Hygiene and Tropical Medicine, London UK;

²Centre for Transport Studies, University College London, London UK

Corresponding author: Anna Goodman, London School of Hygiene & Tropical Medicine, Keppel Street, London, WC1E 7HT, UK (anna.goodman@lshtm.ac.uk).

Note: this is a personal version, created by Anna Goodman, of the text of the accepted journal article. It reflects all changes made in the peer review process, but does not incorporate any minor modifications made at the proof stage. The complete citation for the final journal article is:

- Goodman, A; Mackett, RL; Paskins, J; (2011) Activity compensation and activity synergy in British 8-13year olds. *Prev Med.* 53 (4-5) pp. 293–298
- DOI: 10.1016/j.ypmed.2011.07.019

Copyright © and Moral Rights for this paper are retained by the individual authors and/or other copyright owners

Abstract

Objectives. To examine whether children compensate for participating in physically active behaviors by reducing activity at other times (the ‘activitystat’ hypothesis); or alternatively become more active at other times (activity synergy).

Methods. In 2002-2006, 345 British children (8-13 years) completed activity diaries and wore accelerometers. This generated 1077 days of data which we analysed between-children (comparing all days) and within-child (comparing days from the same child).

Results. On week and weekend days, each extra 1% of time in PE/games, school breaks, school active travel, non-school active travel, structured sports and out-of-home play predicted a 0.21 to 0.60% increase in the proportion of the day in moderate-to-vigorous physical activity (MVPA). None of these behaviors showed evidence of partial compensation at other times (all $p > 0.15$). Moreover, each 1% increase in weekday non-school active travel predicted 0.38% more time in MVPA at other times (95% CI 0.18, 0.58). This activity synergy reflected children using active travel for playing and visiting friends.

Conclusions. Contrary to the ‘activitystat’ hypothesis, we found no evidence of activity compensation. This suggests that interventions increasing activity in specific behaviors may increase activity overall. The activity synergy of non-school active travel underlines the need for further research into this neglected behavior.

Keywords: Children; physical activity; active travel; sport; play; activitystat

Highlights

- We examine whether children show behavioural activity compensation or activity synergy.
- Encouragingly, there was no compensation for physically active behaviours.
- Active travel showed activity synergy as it was used to visit friends and play.
- Comparing days within the same child is a valuable, novel methodological approach.

Introduction

Physical activity in childhood has substantial health benefits throughout life and its promotion is a public health priority (Butland et al., 2007, Department of Health, 2004, Strong et al., 2005, Ekelund et al., 2007). Identifying behaviors contributing substantially to overall activity can help design effective interventions (Tudor-Locke et al., 2006), but requires more detailed information than accelerometers alone can provide (Page et al., 2010).

Detailed behavioral information can also contribute to the debate over whether children compensate for highly-active periods by being less active at other times. Controversially (Reilly, 2011), such compensation has been hypothesized to occur because of the homeostatic regulation of total energy expenditure by an ‘activitystat’ in children’s central nervous system (Eisenmann and Wickel, 2009, Rowland, 1998, Rowlands, 2009). Indirect support for such activity compensation comes from observational (Wilkin et al., 2006, Fremeaux et al., 2011) and intervention (van Sluijs et al., 2007, Kriemler et al., 2010) studies reporting that participation in active behaviors like physical education lessons does not predict total physical activity. Yet this may sometimes reflect reduced statistical power for non-specific outcomes like total daily activity (Reilly, 2011), and most reviews conclude that participation in active travel, play or sport *does* predict greater overall physical activity (Lee et al., 2008, Ferreira et al., 2007, Sallis et al., 2000, Cleland et al., 2008, Faulkner et al., 2009). Very few studies examine this issue directly, but these report no evidence of activity compensation (Dale et al., 2000, Baggett et al., 2010).

Evidence for activity compensation is therefore mixed and is also largely indirect. Moreover, previous studies have largely been limited to investigating the possibility of *complete* activity compensation. Detailed behavioral data allows one to go further and examine partial activity compensation (compensation at other times does occur but not enough to negate overall effects) or, alternatively, activity synergy (participation in one active behavior increases activity at other times). Day-by-day behavioral data also permits comparisons of different days within the same child and so addresses the potential limitation of confounding by individual characteristics – for example, children who like physical activity choose to engage in active travel (Lee et al., 2008, Cooper et al., 2003).

This paper therefore seeks to 1) identify the greatest behavioral contributions to total physical activity; and 2) examine which behaviors show evidence of activity compensation or activity synergy, including through within-child comparisons.

Methods

Participants

This paper brings together two observational studies, both of which used the same methodology to study 8-13 year olds in Hertfordshire, South-East England (Mackett et

al., 2005, Mackett et al., 2007). Eleven schools were selected on the basis of their willingness to co-operate, and children and parents provided written informed assent/consent. The first study (conducted 2002/2003) collected valid data from 194 children in Years 6 and 8 (age 10-11 and 12-13; 50% participation rate). The second study (2005/2006) recruited 151 children from Years 4, 5 and 6 (age 8-11; 55% participation rate). As shown in Table 1, 24% of the 345 participating children were overweight/obese using international cut-points (Cole et al., 2000) and 78% lived in areas less income deprived than the national median (Noble et al., 2004).

The University College London Research Ethics Committee approved both studies.

Child physical activity

We measured physical activity using RT3 tri-axial accelerometers (Stayhealthy Inc, USA). These measure body acceleration in three planes, giving an overall activity count which provides a valid measure of physical activity in children (Rowlands et al., 2004). Accelerometers were worn around the waist on the hip from Wednesday to Monday, giving four full days of data (Thursday to Sunday). Movement was recorded each minute and periods with over 10 continuous minutes of zero counts were considered ‘non-worn time’. We measured physical activity as the percentage time spent in moderate-to-vigorous physical activity (MVPA) with a cut-point of 970 counts per minute (Rowlands et al., 2004). As a sensitivity analysis we repeated our analyses using mean overall volume of physical activity (mean counts per minute).

Child behavior

Children completed travel and activity diaries for four days, adapted from National Travel Survey diaries (Kershaw, 2001) and simplified during piloting to ensure children could easily understand them (example extract in

Figure 1). After the monitoring phase a researcher went through the diary with the child to clarify parts which were unclear or incomplete (Mackett et al., 2005). This included cross-checking the timings in the diaries against the timings from the accelerometer traces, resolving any apparent discrepancies in discussion with the child. Diary timings were also cross-checked against the Global Positioning Systems (GPS) monitors worn by a subsample of our participants (N=105) for behaviors involving spatial changes (e.g. leaving a building, starting a journey).

Figure 1: Example extract of travel and activity diary
DAY 3 – SATURDAY

Morning	Location		What did you do there?
	I began the day at Home <input type="checkbox"/> Somewhere else <input type="checkbox"/> Please say where	I woke up at [] : [] I put my sensors on at [] : []	
			I left at [] : []
	Then I went to	I got there at [] : [] I travelled by [] I travelled: • by myself <input type="checkbox"/> • with an adult <input type="checkbox"/> • with other children <input type="checkbox"/>	I left at [] : []
	Then I went to	I got there at [] : [] I travelled by [] I travelled: • by myself <input type="checkbox"/> • with an adult <input type="checkbox"/> • with other children <input type="checkbox"/>	I left at [] : []
What time did you eat lunch?			[] : []

The events in the diary were recorded as free text by the children. They were subsequently coded according to a hierarchical typology (Mackett et al., 2005) and grouped into the following categories: at home; at a friend's home; at another home; school lessons; PE/games; school breaks/recess (including before and after school); clubs and tuition; non-home events (e.g. shopping or meals out, usually with a parent); passive travel (e.g. car, bus); active travel to or from school (e.g. walking, cycling); active non-school travel; structured sport (e.g. sports lessons or training); and out-of-home unstructured play (e.g. informal football games, 'playing'). We calculated percentage duration of each behavior as minutes in that behavior divided by total time.

Statistical analysis

We restricted our analyses to periods with overlapping diary and accelerometer data between 06:00am and 23:00pm, excluding days with <8 hours of overlapping data (N=283) or where a participant was ill (N=20). The result was 1077 valid days, providing an average of 12.2 hours on the 626 weekdays and 11.0 hours on the 451 weekend days.

We investigated activity compensation through both between-child and within-child analyses. Our between-child analyses used linear regression to examine whether each behavior's duration predicted duration of MVPA that day. These analyses adjusted for gender, age, weight status and income deprivation (categorized as in Table 1) and used three-level random intercepts to account for clustering of days within children within schools. We used multiple imputation (25 imputations) to include the 25 children (7%) missing income deprivation data. Our within-child analyses compared pairs of weekdays (Thursday vs. Friday) and pairs of weekend days (Saturday vs. Sunday) within the same child, and examined whether *differences* in each behavior's duration predicted *differences* in MVPA. Within-child analyses used two-level random intercept models to account for clustering of children within schools.

Results

Of the 1077 days included in our analysis, 86% included 60 minutes MVPA (91% in boys, 82% in girls): age, weight status and income deprivation were not associated with MVPA (see Table 1). Our substantive conclusions were similar or identical for boys and girls (see Supplementary Material for sex-stratified results) or when repeated using overall volume of physical activity.

Table 1: Demographic characteristics of study participants

		Children		Valid study days			P-value for difference†
		N	Percent of all children	N	Percent of all days	Percent days with ≥60 min. MVPA	
Full sample		345	100	1077	100	86	-
Study	Study 1 (2002-3)	194	56	685	64	87	0.64
	Study 2 (2005-6)	151	44	392	36	85	
Gender	Male	161	47	509	47	91	<0.001
	Female	184	53	568	53	82	
Age	8-9	85	24	229	21	87	0.91
	10-11	178	52	555	52	86	
	12-13	82	24	293	27	87	
Weight status	Normal/underweight	263	76	826	77	86	0.71
	Overweight	63	18	197	18	88	
	Obese	19	6	54	5	81	
Small-area income deprivation††	Quarter 1 (least deprived)	169	53	571	56	86	0.96
	Quarter 2	80	25	228	22	86	
	Quarter 3	54	17	170	17	86	
	Quarter 4 (most deprived)	17	5	52	5	85	

MVPA= moderate-to-vigorous physical activity. Data collected in South-East England in 2002-2006.

†Calculated from univariable linear regression, adjusting for clustering of days within individuals within schools. ††Assigned using 2004 Indices of Multiple Deprivation (Noble et al. 2004), quarters defined with reference to the whole of England. Numbers for this variable add to less than 345 because of missing data (N=25): multiple imputation used to include all children in regression analyses.

Time in MVPA and activity contribution of different behaviors

Table 2 presents each behavior's duration, time in MVPA and MVPA contribution, and

Figure 2 summarizes these graphically. Time in MVPA was lowest in children's own homes and in school lessons (11-13% time in MVPA), and somewhat higher in other homes (particularly friends' homes), non-home events, clubs/tuition and passive travel (14-29% time in MVPA). PE/games, school breaks, active travel, sports and play involved a substantially higher proportion of time in MVPA (42-60%). Among these active behaviors, school breaks had the longest duration and therefore made the largest contributors to total daily MVPA (contributing 27% of total weekday MVPA) followed by weekend out-of-home play (contributing 12% of total weekend MVPA). It was notable that children spent less time in active than passive travel on both weekdays (3% vs. 4%) and weekends (3% vs. 9%); time in MVPA during passive travel was under half that during active travel.

Figure 2: Percentage duration and percent time in MVPA of each behavior

N=626 weekdays, 451 weekend days: from 345 children aged 8-13 in South-East England, collected 2002-2006.

Table 2: Duration, time in MVPA and MVPA contribution of each behaviour

		Proportion of day spent in behaviour		Proportion of behaviour spent in MVPA		Proportion of total daily MVPA contributed by behaviour	
		Percent	SE	Percent	SE	Percent	SE
Week day	Own home	30	(0.6)	13	(0.5)	18	(0.6)
	Friend's home	3	(0.3)	28	(2.3)	3	(0.3)
	Other home	2	(0.3)	17	(1.7)	2	(0.3)
	School Lessons	39	(0.4)	11	(0.3)	22	(0.5)
	PE/games	2	(0.1)	52	(2.0)	4	(0.3)
	School breaks	12	(0.1)	43	(1.0)	27	(0.6)
	Clubs & tuition	1	(0.2)	23	(2.3)	1	(0.2)
	Non-home events	1	(0.2)	29	(2.4)	2	(0.2)
	Passive travel †	4	(0.2)	24	(0.9)	5	(0.3)
	School active travel †	2	(0.1)	60	(1.4)	7	(0.4)
	Non-school active travel †	1	(0.1)	46	(2.3)	2	(0.2)
	Structured sport	1	(0.2)	49	(2.9)	3	(0.4)
	Out-of-home play	3	(0.3)	46	(2.7)	5	(0.5)
	Other	0	(0.1)	26	(3.6)	1	(0.1)
Week-end	Own home	53	(1.6)	11	(0.5)	38	(1.6)
	Friend's home	5	(0.7)	20	(2.3)	5	(0.8)
	Other home	9	(1.1)	14	(1.1)	8	(1.0)
	Clubs & tuition	0	(0.1)	20	(4.7)	0	(0.2)
	Non-home events	12	(0.8)	24	(1.3)	15	(1.1)
	Passive travel †	8	(0.5)	19	(1.0)	9	(0.5)
	Non-school active travel †	2	(0.3)	45	(2.2)	6	(0.6)
	Structured sport	3	(0.4)	42	(3.3)	5	(0.8)
	Out-of-home play	7	(0.7)	43	(2.2)	12	(1.1)
	Other	1	(0.3)	29	(3.2)	2	(0.4)

†Most time in passive travel was spent in cars (89% on weekdays, 96% on weekend days) and most time in active travel was spent in walking (98% of school active travel, 81% of weekday non-school active travel, 70% of weekend non-school active travel). MVPA= moderate-to-vigorous physical activity, SE=robust standard error. Data from 345 children aged 8-13 in South-East England, collected 2002-2006. N=626 weekdays, 451 weekend days. The Supplementary Material presents sex-stratified results and also shows the distribution of each behaviour across the day.

Activity compensation and activity synergy

Columns 1 and 2 of Table 3 provide evidence against complete activity compensation for time at home or in lessons. Instead each extra 1% of the child's day spent in these settings was associated with a 0.06% to 0.15% decrease in the proportion of that day spent in MVPA. Conversely, each extra 1% of the child's day spent in PE/games, school breaks, active travel, structured sports and play was associated with a 0.21% to 0.60% increase in the proportion of the day spent in MVPA. These associations were usually replicated in within-child analyses (column 2) except for school active travel in which the comparison appeared to be underpowered due to low variation between pairs of days. The effect sizes were also little changed in multivariable analyses adjusting for time spent in other behaviors (see Supplementary Material), indicating that these highly-active behaviors had largely independent effects.

Table 3: Association between time spent in different behaviours and volume of physical activity

		Regression coefficients (95% CI) for effect of percent duration of behaviour upon percent time in MVPA...			
		...1) across the whole day (complete activity compensation)		...2) at other times (partial activity compensation or, alternatively, activity synergy)	
		Between-child ^a	Within-child ^b	Between-child ^a	Within-child ^b
Week	Own home	-.14 (-.18, -.09)***	-.15 (-.21, -.09)***	-.02 (-.07, .03)	-.05 (-.12, .02)
	Friend's home	.09 (.01, .18)*	.01 (-.10, .12)	.11 (.02, .21)*	.02 (-.09, .13)
	Other home	-.06 (-.16, .04)	-.02 (-.15, .11)	.01 (-.09, .11)	.04 (-.09, .18)
	School lessons	-.12 (-.21, -.04)**	-.14 (-.26, -.02)*	.14 (.02, .25)*	.06 (-.11, .23)
	PE/games	.53 (.36, .70)***	.41 (.22, .61)***	.23 (.07, .40)**	.17 (-.04, .37)
	School breaks	.25 (.03, .47)*	.28 (.00, .55)*	.03 (-.19, .25)	-.01 (-.31, .29)
	Clubs & tuition	-.08 (-.25, .09)	.04 (-.15, .24)	-.16 (-.33, .01)	-.05 (-.24, .15)
	Non-home events	.04 (-.10, .19)	-.04 (-.21, .13)	-.01 (-.15, .13)	-.09 (-.25, .08)
	Passive travel	-.12 (-.26, .02)	-.11 (-.30, .08)	-.07 (-.21, .08)	-.05 (-.24, .15)
	School active travel	.56 (.27, .86)***	.04 (-.41, .50)	.22 (-.08, .52)	-.31 (-.77, .15)
	Non-school active travel	.60 (.39, .80)***	.52 (.23, .82)***	.38 (.18, .58)***	.36 (.07, .66)*
	Structured sport	.29 (.15, .43)***	.32 (.15, .48)***	.03 (-.11, .17)	.06 (-.10, .23)
	Out-of-home play	.26 (.17, .36)***	.30 (.19, .41)***	.08 (-.02, .17)	.12 (.01, .22)*
	Other	-.09 (-.38, .21)	-.05 (-.38, .29)	-.24 (-.54, .05)	-.21 (-.54, .13)
Week-end	Own home	-.10 (-.13, -.07)***	-.06 (-.10, -.02)**	.14 (.08, .20)***	.17 (.07, .26)**
	Friend's home	.03 (-.03, .10)	.03 (-.05, .11)	-.01 (-.08, .06)	-.02 (-.11, .07)
	Other home	-.05 (-.09, .00)	-.11 (-.18, -.04)**	-.02 (-.07, .03)	-.07 (-.15, .01)
	Clubs & tuition	.00 (-.30, .30)	-.03 (-.39, .33)	-.06 (-.36, .23)	-.11 (-.47, .24)
	Non-home events	.01 (-.05, .06)	-.03 (-.10, .03)	-.04 (-.10, .01)	-.08 (-.15, -.01)*
	Passive travel	-.04 (-.13, .06)	-.10 (-.22, .02)	.00 (-.10, .10)	-.07 (-.20, .06)
	Non-school active travel	.35 (.19, .50)***	.25 (.05, .45)*	.07 (-.08, .23)	-.09 (-.29, .11)
	Structured sport	.28 (.18, .37)***	.30 (.18, .41)***	.03 (-.07, .12)	.04 (-.08, .15)
	Out-of-home play	.26 (.20, .32)***	.21 (.14, .29)***	.06 (.00, .12)	.00 (-.08, .07)
	Other	.10 (-.05, .26)	.01 (-.21, .24)	-.02 (-.18, .13)	-.04 (-.26, .18)

*p<0.05, **p<0.01, *** p<0.001. CI=confidence interval, MVPA= moderate-to-vigorous physical activity. Data from 345 children aged 8-13 in South-East England, collected 2002-2006. Between-child analyses across all days (N=626 weekdays, 451 weekend days), within-child analyses across pairs of days within the same child (N=284 weekday pairs, 185 weekend day pairs). ^a Adjusted for gender, age, weight status and income deprivation: see Supplementary Material for models which adjust for time spent in other behaviours. ^b univariable analyses.

Columns 3 and 4 of Table 3 examine partial activity compensation and activity synergy by presenting the effect of each behavior's duration upon MVPA at other times. The only indication of partial activity compensation was evidence that each extra 1% time spent at home on weekends (i.e. an inactive setting) predicted a 0.14% (between-child)/0.17% (within-child) increase in the proportion of MVPA during the rest of the day. There was no suggestion of partial activity compensation for spending more time in PE/games, school breaks, active travel, sports or play. On the contrary, the trend was usually for longer participation in these behaviors to be associated with a *higher* proportion of MVPA at other times – i.e. a trend towards activity synergy.

The strongest and most consistent evidence of activity synergy was for non-school active travel on weekdays. Each extra 1% time spent in non-school active travel predicted a 0.38% (between-child)/0.36% (within-child) increase in proportion time in MVPA during the rest of the day. The replication of this effect in within-child analyses indicates that it cannot be explained by individual-level confounders but may instead reflect non-school active travel facilitating other active behaviors. **Error! Reference source not found.** examines this by comparing time spent in different behaviors according to whether the day included any non-school active travel. Both week and weekend days including non-school active travel involved less time at home or in passive travel and more time in friends' homes, school active travel and play. This was further supported by examining the travel modes associated with different behaviors. Overall children made fewer than half their journeys by active modes (49% active modes on weekdays, 28% on weekends). The highest proportion of active modes was seen for trips to friends' homes (68% weekdays, 40% weekends) and out-of-home play (57% weekdays, 40% weekends). Active travel modes were less common for trips to other homes (28% weekdays, 16% weekends), non-home events (32% weekdays, 23% weekends), clubs and tuition (41% weekdays, 18% weekends) and, particularly on weekends, structured sports (37% weekdays, 10% weekends).

Figure 3: Difference in duration of each behavior between days with and without non- school active travel

* $p < 0.05$, ** $p < 0.01$, *** $p < 0.001$ for difference, with positive differences indicating longer duration on days with non-school active travel. Differences based on percent durations calculated after removing any minutes of the day spent in non-school active travel. $N = 626$ weekdays, 451 weekend days; from 345 children aged 8-13 in South-East England, collected 2002-2006. Data tabulated in the Supplementary Material

Discussion

In this sample of 345 8-13 year olds, school breaks and out-of-home play made particularly large contributions to total daily MVPA, reflecting the comparatively large proportion of children's time spent in these behaviors. Higher total daily MVPA was also independently predicted by time spent in PE/games lessons, school active travel, non-school active travel and structured sports. None of these behaviors showed evidence of activity compensation but children using non-school active travel on weekdays were more active at other times. This activity synergy reflected the use of active travel for playing and visiting friends. Almost all results were very similar in between-child and within-child analyses, providing evidence against substantial confounding by individual characteristics.

From a public health perspective, identifying major contributors to total MVPA is important because small relative changes may have disproportionately large effects upon the population mean. The substantial contribution of school breaks is consistent with previous studies (Ridgers et al., 2006, Tudor-Locke et al., 2006), and adds to the evidence that schools should protect and enhance the potential of break times to promote physical activity. As for children's play, its potential activity contribution has recently become the focus of increased attention by policy-makers (DCSF, 2008), an attention which our findings support.

None of the physically active behaviors we evaluated showed evidence of activity compensation. This is consistent with the only other large ($N > 100$) study which directly examined this issue using observational data from 6916 middle-school girls; this study showed that, contrary to the hypothesis of activity compensation, time in MVPA was positively associated with total physical activity and negatively associated with inactivity (Baggett et al., 2010). It also extends this evidence by demonstrating that this absence of activity compensation applies to multiple different types of behaviors (active travel, sports etc) and that these do not show even partial evidence of compensation. Although the confirmation in intervention studies is required, this study therefore adds to the evidence that increasing time spent in PE/games, school breaks, school/non-school active travel, sport or play may translate into increased total MVPA. The largely independent nature of these effects further indicates that targeting multiple behaviors might have an even greater impact.

A further benefit of targeting multiple behaviors simultaneously would be to capitalise upon their distinctive physical and psychosocial benefits (Page et al., 2010). One novel potential benefit highlighted by our study is the apparent synergy between non-school active travel and other active behaviors. Non-school active travel has been little studied (Lubans et al., 2011); to our knowledge this is the first demonstration that it predicts total weekday MVPA, and moreover that it does so independently of school active travel. Our findings further suggest that in addition to its direct contribution to MVPA, non-school active travel also allows children leave their low-activity homes to play or visit friends' homes. This evidence of activity synergy extends previous analyses of questionnaires from a subsample of our study population, in which children allowed to go out alone were more likely to report 'often' going outdoors or visiting friends (Mackett et al., 2007). Together these findings are consistent with mounting evidence that children's independent mobility enables other active behaviors (Wen et al., 2009, Page et al., 2010) and suggest a mechanism underlying the previously observed association between school active travel and evening physical activity (Cooper et al., 2003). Children's active travel to play sessions also contrasts with their predominantly passive travel to structured sports, indicating wider potential health and environmental benefits of promoting unstructured physical activity (Hjorthol and Fyhri, 2009).

Besides these empirical findings, we believe our paper makes a methodological contribution. In examining the issue of activity compensation we 1) directly examined physical activity at other times and 2) addressed confounding by individual characteristics by using within-child analyses to replicate between-child findings. To our knowledge these approaches are novel in this field, probably reflecting the high participant burden associated with collecting detailed, day-by-day behavioral information. Our methods may have wider applicability in the future, however, as researchers increasingly generate behavioral data indirectly from devices such as Global Positioning System (GPS) receivers (Jones et al., 2009, Cooper et al., 2010, Troped et al., 2008).

Limitations

Although our fine-grained behavior data was a key strength, children will inevitably have made mistakes in recording activity timings and durations. This measurement error means we are likely to have underestimated time in MVPA and the MVPA contribution from high-activity behaviors and overestimated those from low-activity behaviors. We also failed to ask participants to record separately behaviors such as TV viewing, and therefore could not examine activity contributions and compensation with respect to sedentary behaviors.

Furthermore our participants came from only one, relatively low-deprivation region of England. This may limit generalizability, although it is worth noting that deprivation did not predict physical activity and that participants' body composition was similar to the national average (mean BMI=18.7 vs. 19.1 among 8-13 year olds nationally 2002-2006 (Health Survey for England, 2008)). Moreover, given the hypothesized universality of the activitystat (Wilkin et al., 2006), we believe this study is valuable even if it is only treated as providing local evidence against activity compensation.

Conclusions

In British 8-13 year olds, school breaks and out-of-home play made particularly large contributions to total activity, but there were also independent effects from PE/games, school active travel, non-school active travel and sports. Children showed no evidence of activity compensation for these behaviors, an encouraging finding for targeted behavioral interventions. Moreover, non-school active travel (a hitherto neglected behavior) showed activity synergy with visiting friends and play. Complementing traditional analyses with within-child comparisons proved a valuable methodological approach, which we recommend to future studies seeking to extend these empirical findings.

Conflict of interests

None

Acknowledgements

Acknowledgements: Many thanks to the children who took part in these studies, and to their parents and teachers. We are grateful to the Environment Department of Hertfordshire County Council, a non-academic partner which facilitated much of the fieldwork. We also greatly appreciate the work of Belinda Brown, Yi Gong, Kay Kitazawa, Lindsey Lucas and Jill Turbin who assisted in carrying out the fieldwork and Laurel Edmunds, Ruth Sullivan and Kate Westgate for providing advice on the use and analysis of accelerometers.

Funding: Funding for the first study ('Reducing children's car use: the health and potential car dependency impacts') was provided by UK Engineering and Physical Sciences Research Council, grant GR/N33638. Funding for the second study

(‘Children’s Activities Perceptions and Behavior in the Local Environment (CAPABLE)’)) was provided by UK Engineering and Physical Sciences Research Council, grant GR/T09378/01. The funders played no role in study design, in the collection, analysis and interpretation of data; in the writing of the report; or in the decision to submit the paper for publication. AG completed this report during a Post-Doctoral Research Fellowship supported by the National Institute for Health Research. The views expressed in this publication are those of the authors and not necessarily those of the NHS, the National Institute for Health Research or the Department of Health.

References

- BAGGETT, C. D., STEVENS, J., CATELLIER, D. J., EVENSON, K. R., MCMURRAY, R. G., HE, K. & TREUTH, M. S. 2010. Compensation or displacement of physical activity in middle-school girls: the Trial of Activity for Adolescent Girls. *Int J Obes (Lond)*, 34, 1193-9.
- BUTLAND, B., JEBB, S. A., KOPELMAN, P., MCPHERSON, K., THOMAS, S., MARDELL, J. & PARRY, V. 2007. *Foresight. Tackling obesities: future choices - project report.*, London, Government Office for Science.
- CLELAND, V., CRAWFORD, D., BAUR, L. A., HUME, C., TIMPERIO, A. & SALMON, J. 2008. A prospective examination of children's time spent outdoors, objectively measured physical activity and overweight. *Int J Obes (Lond)*, 32, 1685-93.
- COLE, T. J., BELLIZZI, M. C., FLEGAL, K. M. & DIETZ, W. H. 2000. Establishing a standard definition for child overweight and obesity worldwide: international survey. *BMJ*, 320, 1240-3.
- COOPER, A. R., PAGE, A. S., FOSTER, L. J. & QAHWAJI, D. 2003. Commuting to school: are children who walk more physically active? *Am J Prev Med*, 25, 273-6.
- COOPER, A. R., PAGE, A. S., WHEELER, B. W., HILLSDON, M., GRIEW, P. & JAGO, R. 2010. Patterns of GPS measured time outdoors after school and objective physical activity in English children: the PEACH project. *Int J Behav Nutr Phys Act*, 7, 31.
- DALE, D., CORBIN, C. B. & DALE, K. S. 2000. Restricting opportunities to be active during school time: Do children compensate by increasing physical activity levels after school? *Research Quarterly for Exercise and Sport*, 71, 240-248.
- DCSF 2008. *The play strategy*, Nottingham, Department of Children Schools and Families.
- DEPARTMENT OF HEALTH 2004. *At least 5 a week: physical activity and health outcomes: a review of the Chief Medical Officer*, London, Department of Health.
- EISENMANN, J. C. & WICKEL, E. E. 2009. The biological basis of physical activity in children: revisited. *Pediatr Exerc Sci*, 21, 257-72.
- EKELUND, U., ANDERSSON, S. A., FROBERG, K., SARDINHA, L. B., ANDERSEN, L. B. & BRAGE, S. 2007. Independent associations of physical activity and cardiorespiratory fitness with metabolic risk factors in children: the European youth heart study. *Diabetologia*, 50, 1832-40.

- FAULKNER, G. E., BULIUNG, R. N., FLORA, P. K. & FUSCO, C. 2009. Active school transport, physical activity levels and body weight of children and youth: a systematic review. *Prev Med*, 48, 3-8.
- FERREIRA, I., VAN DER HORST, K., WENDEL-VOS, W., KREMERS, S., VAN LENTHE, F. J. & BRUG, J. 2007. Environmental correlates of physical activity in youth - a review and update. *Obes Rev*, 8, 129-54.
- FREMEAUX, A. E., MALLAM, K. M., METCALF, B. S., HOSKING, J., VOSS, L. D. & WILKIN, T. J. 2011. The impact of school-time activity on total physical activity: the activitystat hypothesis (EarlyBird 46). *Int J Obes (Lond)*.
- HEALTH SURVEY FOR ENGLAND 2008. *Health Survey for England 2006 Latest Trends*, Downloaded from <http://www.ic.nhs.uk/statistics-and-data-collections/health-and-lifestyles-related-surveys/health-survey-for-england>, accessed 21 May 2011].
- HJORTHOL, R. & FYHRI, A. 2009. Do organised leisure activities for children encourage car-use? *Transportation Research Part A: Policy and Practice*, 43, 209-218.
- JONES, A. P., COOMBES, E. G., GRIFFIN, S. J. & VAN SLUIJS, E. M. 2009. Environmental supportiveness for physical activity in English schoolchildren: a study using Global Positioning Systems. *Int J Behav Nutr Phys Act*, 6, 42.
- KERSHAW, A. 2001. *National Travel Survey. Technical Report 2000*, London, Office for National Statistics.
- KRIEMLER, S., ZAHNER, L., SCHINDLER, C., MEYER, U., HARTMANN, T., HEBESTREIT, H., BRUNNER-LA ROCCA, H. P., VAN MECHELEN, W. & PUDER, J. J. 2010. Effect of school based physical activity programme (KISS) on fitness and adiposity in primary schoolchildren: cluster randomised controlled trial. *BMJ*, 340, c785.
- LEE, M. C., ORENSTEIN, M. R. & RICHARDSON, M. J. 2008. Systematic review of active commuting to school and childrens physical activity and weight. *J Phys Act Health*, 5, 930-49.
- LUBANS, D. R., BOREHAM, C. A., KELLY, P. & FOSTER, C. E. 2011. The relationship between active travel to school and health-related fitness in children and adolescents: a systematic review. *Int J Behav Nutr Phys Act*, 8, 5.
- MACKETT, R., BROWN, B., GONG, Y., KITAZAWA, K. & PASKINS, J. 2007. Children's independent movement in the local environment. *Built Environment*, 33, 454-468.
- MACKETT, R. L., LUCAS, L., PASKINS, J. & TURBIN, J. 2005. The therapeutic value of children's everyday travel. *Transportation Research Part A: Policy and Practice*, 39, 205-219.
- NOBLE, M., WRIGHT, G., DIBBEN, C., SMITH, G., MCLENNAN, D., ANTTILA, C., BARNES, H., MOKHTAR, C., NOBLE, S., AVENELL, D., GARDNER, J., COVIZZI, I. & LLOYD, M. 2004. *Indices of Deprivation 2004*, Report to the Office of the Deputy Prime Minister. London, Neighbourhood Renewal Unit.
- PAGE, A. S., COOPER, A. R., GRIEW, P. & JAGO, R. 2010. Independent mobility, perceptions of the built environment and children's participation in play, active travel and structured exercise and sport: the PEACH Project. *Int J Behav Nutr Phys Act*, 7, 17.

- REILLY, J. J. 2011. Can we modulate physical activity in children? *International Journal of Obesity*, Epub: doi:10.1038/ijo.2011.62.
- RIDGERS, N. D., STRATTON, G. & FAIRCLOUGH, S. J. 2006. Physical activity levels of children during school playtime. *Sports Med*, 36, 359-71.
- ROWLAND, T. W. 1998. The biological basis of physical activity. *Med Sci Sports Exerc*, 30, 392-9.
- ROWLANDS, A. V. 2009. Methodological approaches for investigating the biological basis for physical activity in children. *Pediatr Exerc Sci*, 21, 273-8.
- ROWLANDS, A. V., THOMAS, P. W., ESTON, R. G. & TOPPING, R. 2004. Validation of the RT3 triaxial accelerometer for the assessment of physical activity. *Med Sci Sports Exerc*, 36, 518-24.
- SALLIS, J. F., PROCHASKA, J. J. & TAYLOR, W. C. 2000. A review of correlates of physical activity of children and adolescents. *Med Sci Sports Exerc*, 32, 963-75.
- STRONG, W. B., MALINA, R. M., BLIMKIE, C. J., DANIELS, S. R., DISHMAN, R. K., GUTIN, B., HERGENROEDER, A. C., MUST, A., NIXON, P. A., PIVARNIK, J. M., ROWLAND, T., TROST, S. & TRUDEAU, F. 2005. Evidence based physical activity for school-age youth. *J Pediatr*, 146, 732-7.
- TROPED, P. J., OLIVEIRA, M. S., MATTHEWS, C. E., CROMLEY, E. K., MELLY, S. J. & CRAIG, B. A. 2008. Prediction of activity mode with global positioning system and accelerometer data. *Med Sci Sports Exerc*, 40, 972-8.
- TUDOR-LOCKE, C., LEE, S. M., MORGAN, C. F., BEIGHLE, A. & PANGRAZI, R. P. 2006. Children's pedometer-determined physical activity during the segmented school day. *Med Sci Sports Exerc*, 38, 1732-8.
- VAN SLUIJS, E. M., MCMINN, A. M. & GRIFFIN, S. J. 2007. Effectiveness of interventions to promote physical activity in children and adolescents: systematic review of controlled trials. *BMJ*, 335, 703.
- WEN, L. M., KITE, J., MEROM, D. & RISSEL, C. 2009. Time spent playing outdoors after school and its relationship with independent mobility: a cross-sectional survey of children aged 10-12 years in Sydney, Australia. *Int J Behav Nutr Phys Act*, 6, 15.
- WILKIN, T. J., MALLAM, K. M., METCALF, B. S., JEFFERY, A. N. & VOSS, L. D. 2006. Variation in physical activity lies with the child, not his environment: evidence for an 'activitystat' in young children (EarlyBird 16). *Int J Obes (Lond)*, 30, 1050-5.

Behavioral contributors to children’s physical activity: Supplementary material

Supplementary Figure 1: Time of day by participation in different events, stratified by gender

N=292 weekdays in boys, 334 weekdays in girls, 217 weekend days in boys, 234 weekend days in boys. Data not presented for 06:00 to 07:00 or from 22:00 to 23:00 due to small sample sizes.

Supplementary table 2: Duration, time in MVPA and MVPA contribution of each behaviour, by sex

		Males						Females					
		Proportion of day spent in behavior		Proportion of behavior spent in MVPA		Proportion of total daily MVPA contributed by behavior		Proportion of day spent in behavior		Proportion of behavior spent in MVPA		Proportion of total daily MVPA contributed by behavior	
		Percent	SE	Percent	SE	Percent	SE	Percent	SE	Percent	SE	Percent	SE
Week day	Own home	29	(0.9)	15	(0.8)	18	(0.9)	30	(0.9)	12	(0.7)	18	(0.8)
	Friend's home	3	(0.5)	34	(3.8)	3	(0.5)	2	(0.4)	21	(2.4)	2	(0.4)
	Other home	2	(0.4)	21	(2.6)	1	(0.4)	2	(0.4)	14	(2.1)	2	(0.4)
	School Lessons	39	(0.5)	12	(0.5)	21	(0.7)	38	(0.5)	10	(0.4)	22	(0.8)
	PE/games	2	(0.2)	54	(3)	4	(0.4)	2	(0.2)	51	(2.6)	5	(0.4)
	School breaks	12	(0.2)	27	(3.7)	28	(0.8)	12	(0.2)	36	(1.1)	26	(0.8)
	Clubs & tuition	1	(0.2)	30	(3.5)	1	(0.3)	1	(0.2)	21	(2.9)	2	(0.4)
	Non-home events	1	(0.2)	27	(1.4)	2	(0.3)	1	(0.2)	27	(3.3)	2	(0.3)
	Passive travel	4	(0.3)	60	(2.1)	4	(0.3)	4	(0.3)	22	(1.2)	5	(0.4)
	School active travel	2	(0.2)	48	(3)	6	(0.5)	2	(0.1)	60	(1.9)	7	(0.5)
	Non-school active travel	1	(0.2)	54	(5.1)	2	(0.4)	1	(0.2)	43	(3.5)	2	(0.3)
	Structured sport	1	(0.2)	52	(3.7)	3	(0.6)	2	(0.3)	47	(3.3)	4	(0.6)
	Out-of-home play	3	(0.5)	26	(5.9)	6	(0.9)	2	(0.3)	40	(3.6)	3	(0.6)
	Other	0	(0.1)	15	(0.8)	0	(0.1)	0	(0.1)	26	(4.6)	1	(0.2)
Week-end	Own home	53	(2.3)	12	(0.8)	38	(2.5)	53	(2.1)	10	(0.7)	38	(2.1)
	Friend's home	7	(1)	20	(3)	7	(1.3)	4	(0.8)	20	(3.7)	3	(0.7)
	Other home	7	(1.4)	18	(2.2)	7	(1.5)	10	(1.6)	11	(1.1)	9	(1.5)
	Clubs & tuition	0	(0.1)	21	(6.5)	0	(0.2)	1	(0.2)	18	(7.1)	1	(0.3)
	Non-home events	11	(1.1)	25	(2.1)	13	(1.4)	13	(1.2)	24	(1.6)	18	(1.5)
	Passive travel	8	(0.6)	19	(1.4)	8	(0.7)	8	(0.6)	18	(1.4)	9	(0.8)
	Non-school active travel	2	(0.4)	44	(3)	5	(0.8)	2	(0.3)	46	(3.3)	6	(1)
	Structured sport	3	(0.6)	49	(4.8)	5	(1.3)	3	(0.5)	36	(4.1)	5	(1)
	Out-of-home play	8	(1.1)	48	(2.8)	15	(1.8)	6	(0.9)	36	(3.3)	9	(1.4)
	Other	1	(0.5)	30	(4.7)	2	(0.8)	1	(0.3)	28	(4.6)	1	(0.3)

MVPA= moderate-to-vigorous physical activity, SE=robust standard error. Data from 345 children aged 8-13 in South-East England, collected 2002-2006.

N=292 weekdays in boys, 334 weekdays in girls, 217 weekend days in boys, 234 weekend days in girls.

Supplementary Table 2: Association between time spent in different behaviors and time spent in MVPA: comparison of minimally-adjusted and multivariable analyses

		Effect of percent time spent in each behavior upon the percent of the day spent in MVPA: regression coefficients & 95%CI			
		Minimally-adjusted analyses		Multivariable analyses	
		Between-child	Within-child	Between-child	Within-child
Week	Own home	-.14 (-.18, -.09)***	-.15 (-.21, -.09)***	-.08 (-.13, -.03)**	-.08 (-.14, -.02)*
	Friend's home	.09 (.01, .18)*	.01 (-.10, .12)	-	-
	Other home	-.06 (-.16, .04)	-.02 (-.15, .11)	-	-
	School lessons	-.12 (-.21, -.04)**	-.14 (-.26, -.02)*	-.05 (-.14, .05)	-.05 (-.18, .08)
	PE/games	.53 (.36, .70)***	.41 (.22, .61)***	.45 (.28, .63)***	.35 (.13, .57)**
	School breaks	.25 (.03, .47)*	.28 (.00, .55)*	.35 (.14, .55)**	.19 (-.09, .47)
	Clubs & tuition	-.08 (-.25, .09)	.04 (-.15, .24)	-	-
	Non-home events	.04 (-.10, .19)	-.04 (-.21, .13)	-	-
	Passive travel	-.12 (-.26, .02)	-.11 (-.30, .08)	-	-
	School active travel	.56 (.27, .86)***	.04 (-.41, .50)	.61 (.34, .87)***	.34 (-.07, .74)
	Non-school active travel	.60 (.39, .80)***	.52 (.23, .82)***	.56 (.37, .75)***	.56 (.28, .83)***
	Structured sport	.29 (.15, .43)***	.32 (.15, .48)***	.27 (.14, .40)***	.26 (.10, .41)**
	Out-of-home play	.26 (.17, .36)***	.30 (.19, .41)***	.22 (.13, .31)***	.27 (.16, .38)***
	Other	-.09 (-.38, .21)	-.05 (-.38, .29)	-	-
Week-end	Own home	-.10 (-.13, -.07)***	-.06 (-.10, -.02)**	-.06 (-.10, -.03)***	-.01 (-.05, .03)
	Friend's home	.03 (-.03, .10)	.03 (-.05, .11)	-	-
	Other home	-.05 (-.09, .00)	-.11 (-.18, -.04)**	-.06 (-.11, -.01)*	-.08 (-.15, -.01)*
	Clubs & tuition	.00 (-.30, .30)	-.03 (-.39, .33)	-	-
	Non-home events	.01 (-.05, .06)	-.03 (-.10, .03)	-	-
	Passive travel	-.04 (-.13, .06)	-.10 (-.22, .02)	-	-
	Non-school active travel	.35 (.19, .50)***	.25 (.05, .45)*	.34 (.21, .48)***	.33 (.16, .50)***
	Structured sport	.28 (.18, .37)***	.30 (.18, .41)***	.28 (.19, .37)***	.32 (.21, .43)***
	Out-of-home play	.26 (.20, .32)***	.21 (.14, .29)***	.23 (.18, .29)***	.21 (.14, .28)***
	Other	.10 (-.05, .26)	.01 (-.21, .24)	-	-

*p<0.05, **p<0.01, *** p<0.001. CI=confidence interval, MVPA=moderate and vigorous physical activity. Data from 345 children aged 8-13 in South-East England, collected 2002-2006. Between-child analyses across all days (N=626 weekdays, 451 weekend days), within-child analyses across pairs of days within the same child (N=284 weekday pairs, 185 weekend day pairs). Between-child minimally-adjusted analyses adjust for gender, age, weight status and income deprivation. Multivariable models additionally adjust for all behavioral variables shown in those columns.

A note on the non-replication of the effect of school active travel in within-child analyses

The associations between behavior duration and total MVPA from between-child analyses were usually replicated in within-child analyses. The main exception was for school active travel, a non-replication which plausibly reflects low power due to inadequate variation: 86% of children travelled to school in the same way on both days and duration of school active travel was highly correlated between pairs of days (Pearson's rho=0.60 vs. rho<0.4 for all other behaviors).

Supplementary Table 3: Change in duration of each event between days involving some non- school active travel and days involving no non- school active travel

		Duration on days with non-school active travel: unadjusted percent	Duration on days without non-school active travel: unadjusted percent	Difference in duration: adjusted percent & 95%CI
Week	Own home	26.5	31.4	-4.0 (-6.3, -1.7)**
	Friend's home	4.6	1.9	2.6 (1.4, 3.7)***
	Another home	1.8	2.0	-0.4 (-1.5, 0.7)
	School lessons	38.3	39.3	0.0 (-1.3, 1.2)
	School PE/games	2.2	1.6	0.6 (0.0, 1.1)
	School breaks	12.3	11.9	0.0 (-0.5, 0.5)
	Clubs & tuition	0.9	1.1	-0.2 (-0.8, 0.5)
	Non-home events	1.2	1.5	-0.3 (-1.0, 0.4)
	Passive travel	2.6	4.2	-1.4 (-2.2, -0.7)***
	School active travel	2.7	1.8	0.4 (0.1, 0.7)*
	Structured sports	1.9	1.2	0.7 (0.0, 1.5)
	Out-of-home play	4.8	1.7	2.7 (1.7, 3.7)***
Other	0.2	0.4	-0.2 (-0.5, 0.2)	
Week -end	Own home	50.1	57.0	-5.9 (-11.3, -0.5)*
	Friend's home	8.2	3.8	4.1 (1.6, 6.6)**
	Another home	8.4	9.1	-0.2 (-3.7, 3.4)
	Clubs & tuition	0.3	0.5	-0.2 (-0.7, 0.3)
	Non-home events	12.9	11.7	1.3 (-1.8, 4.5)
	Passive travel	6.3	9.3	-3.0 (-4.8, -1.3)**
	Structured sports	2.4	2.7	-0.4 (-2.0, 1.2)
	Out-of-home play	9.8	5.1	3.4 (0.8, 6.1)*
Other	1.7	0.8	0.9 (-0.2, 2.0)	

*p<0.05, **p<0.01, *** p<0.001. CI=confidence interval. Durations calculated after removing any minutes of the day spent in non-school active travel. Differences calculated after adjusting for gender, age, weight status and income deprivation, and adjusting for clustering by individual and school,.