

Canadian Community Health Survey (CCHS) - Healthy Aging

Questionnaire

May 2010

Table of Contents - by Questionnaire Order

Contact	iii
Household	v
Survey Introduction (INT)	1
Proxy interview (GR)	2
Age of respondent 2 (AN2)	3
General health (GEN)	5
Sleep 2 (SL2)	8
Height and weight (HWT)	9
Chronic Conditions (CCC)	14
Health utility index (HUI)	20
Pain and discomfort (HUP)	26
Satisfaction With Life Scale (SLS)	28
Cognition Control (CGT)	30
Cognition (COG)	31
Physical activities 2 (PA2)	43
Nutritional Risk (NUR)	54
Oral Health 3 (OH3)	58
Medication use (MED)	63
Dietary supplement use - Vitamins and minerals (DS2)	70
Smoking (SMK)	72
Alcohol Use (ALC)	79
Changes made to improve health (CIH)	81
Falls (FAL)	84
Instrumental Activities of Daily Living (IAL)	88
Basic Activities of Daily Living (ADL)	93
Health care utilization 2 (HC2)	98
Care receiving 1 (CR1)	101
Care receiving 2 (CR2)	105
Social support - Availability (SSA)	111
Social Participation (SPA)	117
Caregiving (CAG)	121
Caregiving expenses (CGE)	133
Depression (DEP)	136
Loneliness (LON)	145
Transportation (TRA)	147

Labour Force (LBF)	151
Reasons for retirement (RET)	165
Retirement Planning (RPL)	173
Home Ownership (OWN)	177
Income (INC)	179
Socio-Demographic Characteristics (SDC)	189
Administration information (ADM)	197
Administration - Fictitious Name (ADF)	202
Consent to share (CLS)	203
Exit	207

FOR INFORMATION ONLY

Contact component

Note: The following module only includes part of the questions asked during the CCHS –Healthy Aging interview. It includes what we believe may be of interest for data users.

Contact

CN_N01 INTERVIEWER: Record method of interview.

- 1 Telephone
- 2 Personal

(DK, RF are not allowed)

CN_N02 INTERVIEWER: Have you made contact?

- 1 Yes
- 2 No (Go to CN_END)

(DK, RF are not allowed)

CN_END

Interviewer introduction

II_R01 **Hello, I'm [calling] from Statistics Canada. My name is ...**

INTERVIEWER: Introduce yourself using both your given and last names. Press <Enter> to continue.

(DK, RF are not allowed)

II_END

Language of preference

LP_Q01 **Would you prefer to continue in English or in French?**

DHH_LHH INTERVIEWER: Previous response was ["English" / "French" / "Other"].

- 1 English (Go to LP_END)
- 2 French (Go to LP_END)
- 3 Other

(DK, RF are not allowed)

LP_N02 **INTERVIEWER:** Select respondent's preferred non-official language.
If necessary, ask: **(What language would you prefer?)**

03	Chinese	17	Cantonese
04	Italian	18	Hindi
05	Punjabi	19	Mandarin
06	Spanish	20	Persian (Farsi)
07	Portuguese	21	Russian
08	Polish	22	Ukrainian
09	German	23	Urdu
10	Vietnamese	24	Inuktitut
11	Arabic	25	Hungarian
12	Tagalog	26	Korean
13	Greek	27	Serbo-Croatian
14	Tamil	28	Gujarati
15	Cree	29	Dari
16	Afghan		
90	Other - Specify		

(DK, RF are not allowed)

LP_END

Initial contact

IC_R01 **I'm calling regarding the Canadian Community Health Survey on Healthy Aging. All information collected in this survey will be kept strictly confidential.**

INTERVIEWER: Press <Enter> to continue.

(DK, RF are not allowed)

IC_END

FOR INFORMATION ONLY

Household component

Note: The following module only includes part of the questions asked during the CCHS interview. It includes what we believe may be of interest for data users.

RS_R01 **The next few questions ask for important basic information about the people in your household.**

INTERVIEWER: Press <Enter> to continue.

(DK, RF are not allowed)

RS_END

Usual Roster

USU_Q01 **What are the names of all persons who usually live here?**

USU_END

"Other" Roster 1

RS_Q04 **Are there any other persons who usually live here but are now away at school, in hospital, or somewhere else?**

1 Yes

2 No (Go to OTH1_END)

DK, RF (Go to OTH1_END)

OTH1_Q01 **What are the names of the other people who live or stay here?**

(DK, RF and null are not allowed)

OTH1_END

Age Without Date of Birth

ANDB_Q01 **What is [respondent name]'s age?**

DHH_AGE

||_|_| Age in years
(MIN: 0) (MAX: 130)

(DK, RF are not allowed)

ANDB_END

Sex

SEX_Q01 INTERVIEWER: Enter [respondent name]'s sex.
 DHH_SEX If necessary, ask: **(Is [respondent name] male or female?)**

- 1 Male
- 2 Female

(DK, RF are not allowed)

SEX_END

Marital status

MSNC_Q01 **What is [respondent name]'s marital status? Is [he/she]:**
 DHH_MS INTERVIEWER: Read categories to respondent.

- 1 ... **married?**
- 2 ... **living common-law?**
- 3 ... **widowed?**
- 4 ... **separated?**
- 5 ... **divorced?**
- 6 ... **single, never married?**

MSNC_END

Education

ED_Q01 **What is the highest grade of elementary or high school [respondent name] ever**
 EDU_1 **completed?**

- 1 Grade 8 or lower (Québec: Secondary II or lower) (Go to EDU_Q03)
- 2 Grade 9 – 10 (Québec: Secondary III or IV, Newfoundland and Labrador: 1st year of secondary) (Go to EDU_Q03)
- 3 Grade 11 – 13 (Québec: Secondary V, Newfoundland and Labrador: 2nd to 4th year of secondary) (Go to EDU_Q03)
- DK, RF (Go to EDU_Q03)

ED_Q02 **Did [respondent name] graduate from high school (secondary school)?**
 EDU_2

- 1 Yes
- 2 No
- DK, RF

ED_Q03 **Has [respondent name] received any other education that could be counted towards**
 EDU_3 **a degree, certificate or diploma from an educational institution?**

- 1 Yes
 2 No (Go to EDU_END)
 DK, RF (Go to EDU_END)

ED_Q04 **What is the highest degree, certificate or diploma [respondent name] has obtained?**
 EDU_4

- 01 No post-secondary degree, certificate or diploma
 02 Trade certificate or diploma from a vocational school or apprenticeship training
 03 Non-university certificate or diploma from a community college, CEGEP, school of nursing, etc.
 04 University certificate below bachelor's level
 05 Bachelor's degree
 06 University degree or certificate above bachelor's degree
 DK, RF

Canadian Forces

CAF_Q01 **Is [respondent name] a full time member of the regular Canadian Armed Forces?**

- 1 Yes
 2 No

(DK, RF are not allowed)

CAF_END

Relationship without confirmation

RNC_Q1 **What is the relationship of: [respondent name] [(Text sex, age)]**
to: [respondent name]? [(Text sex, age)]

- 01 Husband/Wife
 02 Common-law partner
 03 Father/Mother (Go to RNC_Q2A)
 04 Son/Daughter (Go to RNC_Q2B)
 05 Brother/Sister (Go to RNC_Q2C)
 06 Foster father/mother
 07 Foster son/daughter
 08 Grandfather/mother
 09 Grandson/daughter
 10 In-law (Go to RNC_Q2D)
 11 Other related (Go to RNC_Q2E)
 12 Unrelated (Go to RNC_Q2F)

Survey Introduction (INT)

INT_BEG Standard block

External variables required:

CN_N01: type of contact (1 = telephone, 2 = personal) from CN block

PE_Q01: first name of specific respondent from USU block

PE_Q02: last name of specific respondent from USU block

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space

INT_R01 **This survey is conducted under the authority of the Statistics Act and will collect information on some of the factors that contribute to healthy aging such as general health and well-being, use of health care services, social participation, as well as work and retirement transition. Data from the survey will be used to evaluate, plan and improve health and social policies and programs for older Canadians.**

INTERVIEWER: Press <Enter> to continue.

INT_R02 **Your answers will be kept strictly confidential, will not be disclosed without your consent and will only be used for statistical purposes. While participation is voluntary, your assistance is essential if the results are to be accurate. (Registration#: STC/HLT-082-75431)**

INTERVIEWER: Press <Enter> to continue.

INT_END

FOR INFORMATION ONLY

Proxy interview (GR)

GR_BEG Content block

External variables required:

PERSONID: identifier of specific respondent in household

PE_Q01: first name of specific respondent from USU block

PE_Q02: last name of specific respondent from USU block

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space

GR_N01 INTERVIEWER: Who is providing the information for this person's component?

(DK, RF are not allowed)

Note:

Screen display:

Display all members of the household (PERSONID and ^PE_Q01 ^PE_Q02). It is possible to have up to 20 members in a household.

GR_C01 If GR_N01 = selected respondent, go to GR_END.
Otherwise, go to GR_N01A.

GR_N01A INTERVIEWER: Do you want to complete this component by proxy?

ADM_PRX

1 Yes (Go to GR_N02)

2 No

(DK, RF are not allowed)

Go to GR_END

GR_E01A You may not proceed with the rest of this questionnaire. Please press <F10> to exit, or return and update GR_N01 or GR_N01A.

Note: Trigger hard edit if GR_N01A = 2 and not Selected Respondent.

GR_N02 INTERVIEWER: Record the reason why this component is being completed by proxy.

(80 spaces)

(DK, RF are not allowed)

GR_END

Age of respondent 2 (AN2)

AN2_BEG Survey block

External variables required:

SPECRESPNAME: name of specific respondent from ANDB block

PROXMODE: proxy identifier from the GR block

DOAN2: do block flag from sample file

FNAME: selected respondent's first name from household component

ANDB_Q01: age of selected respondent from household component

DVDATE: date of birth from DATE block

REFDATE: system date

AN2_C01 If DOAN2 = 1, go to AN2_D01.
Otherwise, go to AN2_END.

Note: Trigger soft edit

AN2_D01 (not applicable)

AN2_R01 **For some of the questions I'll be asking, I need to know ^YOUR2 exact date of birth.**INTERVIEWER: Press <Enter> to continue.

AN2_B01 Call Date block (DATE).

AN2_D02 Calculate DV_AGE1 based on DVDATE and REFDATE.

AN2_D03 If DV_AGE1 < > null, DV_AGE2 = DV_AGE1.
Otherwise, DV_AGE2 = ANDB_Q01.AN2_Q03 **So ^YOUR1 age is ^DV_AGE2.****Is that correct?**

- | | | |
|---|--------------------------------------|-----------------|
| 1 | Yes | (Go to AN2_D05) |
| 2 | No, return and correct date of birth | (Go to AN2_B01) |
| 3 | No, collect age | (Go to AN2_Q04) |

(DK, RF are not allowed)

AN2_Q04 **What is ^YOUR1 age?**

 |_|_| Age in years
 (MIN: 0) (MAX: 130)
 (DK, RF are not allowed)

AN2_D04 (not applicable)

AN2_D05 If AN2_Q03 = 3, CURRAGE = AN2_Q04.
 Otherwise, CURRAGE = DV_AGE2.

AN2_C06 If CURRAGE < 45, go to AN2_R06.
 Otherwise, go to AN2_END.

AN2_R06 **Because ^YOU1 ^ARE less than 45 years old, ^YOU1 ^ARE not eligible to
 participate in the Canadian Community Health Survey on Healthy Aging.**

INTERVIEWER: Press <Enter> to continue.

AN2_END

FOR INFORMATION ONLY

General health (GEN)

GEN_BEG	Content block External variables required: SPECRESPNAME: name of specific respondent from ANDB block PROXMODE: proxy identifier, from the GR block. FNAME: first name of respondent from household block. DOGEN: do block flag, from the sample file.
GEN_C01	If DOGEN = 1, go to GEN_D01. Otherwise, go to GEN_END.
GEN_D01	(not applicable)
GEN_R01	This survey deals with various aspects of ^YOUR2 health. I'll be asking about such things as physical activity, social relationships and health status. By health, we mean not only the absence of disease or injury but also physical, mental and social well-being. <u>INTERVIEWER:</u> Press <Enter> to continue.
GEN_Q01 GEN_01	In general, would you say ^YOUR2 health is: <u>INTERVIEWER:</u> Read categories to respondent. 1 ... excellent? 2 ... very good? 3 ... good? 4 ... fair? 5 ... poor? DK, RF
GEN_Q02 GEN_02	Compared to one year ago, how would you say ^YOUR2 health is now? Is it: <u>INTERVIEWER:</u> Read categories to respondent. 1 ... much better now than 1 year ago? 2 ... somewhat better now (than 1 year ago)? 3 ... about the same as 1 year ago? 4 ... somewhat worse now (than 1 year ago)? 5 ... much worse now (than 1 year ago)? DK, RF

GEN_C02A If proxy interview, go to GEN_Q07.
Otherwise, go to GEN_Q02AA.

GEN_Q02AA **Using a scale of 0 to 10 where 0 means "Very dissatisfied" and 10 means "Very**
GEN_02AA **satisfied", how do you feel about your life as a whole right now?**

- 00 Very dissatisfied
- 01
- 02
- 03
- 04
- 05
- 06
- 07
- 08
- 09
- 10 Very satisfied
- DK, RF

GEN_Q02B **In general, would you say your mental health is:**

GEN_02B

INTERVIEWER: Read categories to respondent.

- 1 ... excellent?
- 2 ... very good?
- 3 ... good?
- 4 ... fair?
- 5 ... poor?
- DK, RF

GEN_Q07 **Thinking about the amount of stress in ^YOUR1 life, would you say that most days**
GEN_07 **are:**

INTERVIEWER: Read categories to respondent.

- 1 ... not at all stressful?
- 2 ... not very stressful?
- 3 ... a bit stressful?
- 4 ... quite a bit stressful?
- 5 ... extremely stressful?
- DK, RF

GEN_C08A If proxy interview, go to GEN_END.
Otherwise, go to GEN_Q08.

GEN_Q08 **Have you worked at a job or business at any time in the past 12 months?**

GEN_08

- 1 Yes
- 2 No (Go to GEN_Q10)
- DK, RF (Go to GEN_Q10)

GEN_Q09 **The next question is about your main job or business in the past 12 months. Would you say that most days at work were:**

GEN_09

INTERVIEWER: Read categories to respondent.

- 1 ... not at all stressful?
- 2 ... not very stressful?
- 3 ... a bit stressful?
- 4 ... quite a bit stressful?
- 5 ... extremely stressful?
- DK, RF

GEN_Q10 **How would you describe your sense of belonging to your local community? Would you say it is:**

GEN_10

INTERVIEWER: Read categories to respondent.

- 1 ... very strong?
- 2 ... somewhat strong?
- 3 ... somewhat weak?
- 4 ... very weak?
- DK, RF

GEN_END

Sleep 2 (SL2)

SL2_BEG Content block

External variables required:

SPECRESPNAME: name of specific respondent from ANDB block

PROXMODE: proxy identifier, from the GR block.

FNAME: first name of respondent from household block.

DOSL2: do block flag, from the sample file.

SL2_C01A If (DOSL2 = 1), go to SL2_C01B.
Otherwise, go to SL2_END.

SL2_C01B If PROXMODE = 1, go to SL2_R01.
Otherwise, go to SL2_END.

SL2_R01 **Now a question about sleep.**

INTERVIEWER: Press <Enter> to continue.

SL2_Q02 **How often ^DOVERB ^YOU2 have trouble going to sleep or staying asleep?**

SLP_02

INTERVIEWER: Read categories to respondent.

- 1 **None of the time**
 - 2 **A little of the time**
 - 3 **Some of the time**
 - 4 **Most of the time**
 - 5 **All of the time**
- DK, RF

SL2_END

Height and weight (HWT)

HWT_BEG Content block

External variables required:
 PROXSEX: sex of the respondent from the household roster.
 PROXMODE: proxy identifier, from the GR block.
 FNAME: first name of respondent from household block.
 DOHWT: do block flag, from the sample file.
 CURRAGE: age of respondent from the AN2 block.
 PE_Q01: first name of specific respondent from USU block.
 PE_Q02: last name of specific respondent from USU block.

Screen display:
 Display on header bar PE_Q01 and PE_Q02 separated by a space.

HWT_C1 If DOHWT = 1, go to HWT_C2.
 Otherwise, go to HWT_END.

HWT_C2 If PROXMODE = 2 and SEX_Q01 = 2 and (14 < CURRAGE < 50), go to HWT_Q1.
 Otherwise, go to HWT_Q2.

HWT_Q1 **It is important to know when analyzing health whether or not the person is pregnant. Are you pregnant?**
 HWT_1

- 1 Yes (Go to HWT_END)
- 2 No
DK, RF

HWT_Q2 **The next questions are about height and weight.**

HWT_2 **How tall ^ARE ^YOU2 without shoes on?**

- 0 Less than 1' / 12" (less than 29.2 cm.)
- 1 1'0" to 1'11" / 12" to 23" (29.2 to 59.6 cm.)
- 2 2'0" to 2'11" / 24" to 35" (59.7 to 90.1 cm.)
- 3 3'0" to 3'11" / 36" to 47" (90.2 to 120.6 cm.) (Go to HWT_N2C)
- 4 4'0" to 4'11" / 48" to 59" (120.7 to 151.0 cm.) (Go to HWT_N2D)
- 5 5'0" to 5'11" (151.1 to 181.5 cm.) (Go to HWT_N2E)
- 6 6'0" to 6'11" (181.6 to 212.0 cm.) (Go to HWT_N2F)
- 7 7'0" and over (212.1 cm. and over) (Go to HWT_Q3)
- DK, RF (Go to HWT_Q3)

HWT_E2 The selected height is too short for a [current age] year old respondent. Please return and correct.

Note: Trigger hard edit if HWT_Q2 < 3.

HWT_N2A INTERVIEWER: Select the exact height.

HWT_2A

- 00 1'0" / 12" (29.2 to 31.7 cm.)
 - 01 1'1" / 13" (31.8 to 34.2 cm.)
 - 02 1'2" / 14" (34.3 to 36.7 cm.)
 - 03 1'3" / 15" (36.8 to 39.3 cm.)
 - 04 1'4" / 16" (39.4 to 41.8 cm.)
 - 05 1'5" / 17" (41.9 to 44.4 cm.)
 - 06 1'6" / 18" (44.5 to 46.9 cm.)
 - 07 1'7" / 19" (47.0 to 49.4 cm.)
 - 08 1'8" / 20" (49.5 to 52.0 cm.)
 - 09 1'9" / 21" (52.1 to 54.5 cm.)
 - 10 1'10" / 22" (54.6 to 57.1 cm.)
 - 11 1'11" / 23" (57.2 to 59.6 cm.)
- DK, RF

HWT_N2B INTERVIEWER: Select the exact height.

HWT_2B

- 00 2'0" / 24" (59.7 to 62.1 cm.)
 - 01 2'1" / 25" (62.2 to 64.7 cm.)
 - 02 2'2" / 26" (64.8 to 67.2 cm.)
 - 03 2'3" / 27" (67.3 to 69.8 cm.)
 - 04 2'4" / 28" (69.9 to 72.3 cm.)
 - 05 2'5" / 29" (72.4 to 74.8 cm.)
 - 06 2'6" / 30" (74.9 to 77.4 cm.)
 - 07 2'7" / 31" (77.5 to 79.9 cm.)
 - 08 2'8" / 32" (80.0 to 82.5 cm.)
 - 09 2'9" / 33" (82.6 to 85.0 cm.)
 - 10 2'10" / 34" (85.1 to 87.5 cm.)
 - 11 2'11" / 35" (87.6 to 90.1 cm.)
- DK, RF

HWT_N2C INTERVIEWER: Select the exact height.

HWT_2C

- 00 3'0" / 36" (90.2 to 92.6 cm.)
 - 01 3'1" / 37" (92.7 to 95.2 cm.)
 - 02 3'2" / 38" (95.3 to 97.7 cm.)
 - 03 3'3" / 39" (97.8 to 100.2 cm.)
 - 04 3'4" / 40" (100.3 to 102.8 cm.)
 - 05 3'5" / 41" (102.9 to 105.3 cm.)
 - 06 3'6" / 42" (105.4 to 107.9 cm.)
 - 07 3'7" / 43" (108.0 to 110.4 cm.)
 - 08 3'8" / 44" (110.5 to 112.9 cm.)
 - 09 3'9" / 45" (113.0 to 115.5 cm.)
 - 10 3'10" / 46" (115.6 to 118.0 cm.)
 - 11 3'11" / 47" (118.1 to 120.6 cm.)
- DK, RF

Go to HWT_Q3

HWT_N2D INTERVIEWER: Select the exact height.

HWT_2D

- 00 4'0" / 48" (120.7 to 123.1 cm.)
 - 01 4'1" / 49" (123.2 to 125.6 cm.)
 - 02 4'2" / 50" (125.7 to 128.2 cm.)
 - 03 4'3" / 51" (128.3 to 130.7 cm.)
 - 04 4'4" / 52" (130.8 to 133.3 cm.)
 - 05 4'5" / 53" (133.4 to 135.8 cm.)
 - 06 4'6" / 54" (135.9 to 138.3 cm.)
 - 07 4'7" / 55" (138.4 to 140.9 cm.)
 - 08 4'8" / 56" (141.0 to 143.4 cm.)
 - 09 4'9" / 57" (143.5 to 146.0 cm.)
 - 10 4'10" / 58" (146.1 to 148.5 cm.)
 - 11 4'11" / 59" (148.6 to 151.0 cm.)
- DK, RF

Go to HWT_Q3

HWT_N2E INTERVIEWER: Select the exact height.

HWT_2E

- 00 5'0" (151.1 to 153.6 cm.)
 - 01 5'1" (153.7 to 156.1 cm.)
 - 02 5'2" (156.2 to 158.7 cm.)
 - 03 5'3" (158.8 to 161.2 cm.)
 - 04 5'4" (161.3 to 163.7 cm.)
 - 05 5'5" (163.8 to 166.3 cm.)
 - 06 5'6" (166.4 to 168.8 cm.)
 - 07 5'7" (168.9 to 171.4 cm.)
 - 08 5'8" (171.5 to 173.9 cm.)
 - 09 5'9" (174.0 to 176.4 cm.)
 - 10 5'10" (176.5 to 179.0 cm.)
 - 11 5'11" (179.1 to 181.5 cm.)
- DK, RF

Go to HWT_Q3

HWT_N2F INTERVIEWER: Select the exact height.

HWT_2F

00	6'0" (181.6 to 184.1 cm.)
01	6'1" (184.2 to 186.6 cm.)
02	6'2" (186.7 to 189.1 cm.)
03	6'3" (189.2 to 191.7 cm.)
04	6'4" (191.8 to 194.2 cm.)
05	6'5" (194.3 to 196.8 cm.)
06	6'6" (196.9 to 199.3 cm.)
07	6'7" (199.4 to 201.8 cm.)
08	6'8" (201.9 to 204.4 cm.)
09	6'9" (204.5 to 206.9 cm.)
10	6'10" (207.0 to 209.5 cm.)
11	6'11" (209.6 to 212.0 cm.)

DK, RF

HWT_D3 (not applicable)

HWT_Q3 **How much ^DOVERB ^YOU1 weigh?**

HWT_3 INTERVIEWER: Enter amount only.

||_| Weight
(MIN: 1) (MAX: 575)
DK, RF (Go to HWT_END)

HWT_N4 INTERVIEWER: Was that in pounds or kilograms?

- 1 Pounds
- 2 Kilograms

(DK, RF are not allowed)

HWT_E4 An unusual value has been entered. Please confirm.

Note: Trigger soft edit if ((HWT_Q3 > 300 and HWT_N4 = 1) or (HWT_Q3 > 136 and HWT_N4 = 2)) or ((HWT_Q3 < 60 and HWT_N4 = 1) or (HWT_Q3 < 27 and HWT_N4 = 2)).

HWT_C4 If proxy interview, go to HWT_END.
Otherwise, go to HWT_Q4.

HWT_Q4 **Do you consider yourself:**

HWT_4

INTERVIEWER: Read categories to respondent.

- 1 ... **overweight?**
 - 2 ... **underweight?**
 - 3 ... **just about right?**
- DK, RF

HWT_END

FOR INFORMATION ONLY

Chronic Conditions (CCC)

CCC_BEG Content block

External variables required:

PROXMODE: proxy identifier from the GR block

FNAME: first name of respondent from household component

DOCCC: do block flag from the sample file

RESPGENDER: sex of selected respondent from household component

PE_Q01: first name of specific respondent from USU block

PE_Q02: last name of specific respondent from USU block

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space

CCC_C001 If DOCCC = 1, go to CCC_R001.
Otherwise, go to CCC_END.

CCC_R001 **Now I'd like to ask about certain chronic health conditions which ^YOU2 may have. We are interested in "long-term conditions" which are expected to last, or have already lasted, 6 months or more and that have been diagnosed by a health professional.**

INTERVIEWER: Press <Enter> to continue.

CCC_D031 (not applicable)

CCC_Q031 **^DOVERB_C ^YOU2 have asthma?**

CCC_031

- 1 Yes
- 2 No
- DK
- RF (Go to CCC_END)

CCC_Q051 **^DOVERB_C ^YOU2 have arthritis, excluding fibromyalgia?**

CCC_051

- 1 Yes
- 2 No
- DK, RF

CCC_Q053 **(^DOVERB_C ^YOU1 have:)**

CCC_053

... osteoporosis?

- 1 Yes
- 2 No
- DK, RF

CCC_Q061 (^DOVERB_C ^YOU1 have:)

CCC_061

... back problems, excluding fibromyalgia and arthritis?

- 1 Yes
- 2 No
DK, RF

CCC_Q071 (^DOVERB_C ^YOU2 have:)

CCC_071

... high blood pressure?

- 1 Yes (Go to CCC_Q073)
- 2 No
DK, RF

CCC_Q072 ^HAVE_C ^YOU2 ever been diagnosed with high blood pressure?

CCC_072

- 1 Yes
- 2 No (Go to CCC_Q081)
DK, RF (Go to CCC_Q081)

CCC_Q073 In the past month, ^HAVE ^YOU2 taken any medication for high blood pressure?

CCC_073

- 1 Yes
- 2 No
DK, RF

CCC_C073A If RESPGENDER = 2, go to CCC_Q073A.
Otherwise, go to CCC_Q081.

CCC_Q073A ^WERE_C ^YOU2 pregnant when ^YOU1 ^WERE diagnosed with high blood pressure?

CCC_073A

- 1 Yes
- 2 No (Go to CCC_Q081)
DK, RF (Go to CCC_Q081)

CCC_Q073B Other than when ^YOU1 ^WERE pregnant, was there any other time when ^YOU1 ^WERE diagnosed with high blood pressure?

CCC_073B

- 1 Yes
- 2 No
DK, RF

CCC_Q081 Remember, we are interested in "long-term conditions" that have been diagnosed
CCC_081 by a health professional.

^DOVERB_C ^YOU2 have migraine headaches?

- 1 Yes
 - 2 No
- DK, RF

CCC_Q091A (^DOVERB_C ^YOU1 have:)
CCC_91A ... chronic bronchitis?

- 1 Yes
 - 2 No
- DK, RF

CCC_Q091E (^DOVERB_C ^YOU1 have:)
CCC_91E ... emphysema?

- 1 Yes
 - 2 No
- DK, RF

CCC_Q091F (^DOVERB_C ^YOU2 have:)
CCC_91F ... chronic obstructive pulmonary disease (COPD)?

- 1 Yes
 - 2 No
- DK, RF

CCC_Q101 (^DOVERB_C ^YOU2 have:)
CCC_101 ... diabetes?

- 1 Yes
 - 2 No
- DK, RF

CCC_Q119 (^DOVERB_C ^YOU1 have:)
CCC_119 ... angina?

- 1 Yes
 - 2 No
- DK, RF

CCC_Q120 **^HAVE_C ^YOU1 ever had a heart attack?**

CCC_120

- 1 Yes
 - 2 No
- DK, RF

CCC_C121 If CCC_Q119 = 1 or CCC_Q120 = 1, go to CCC_Q131.
Otherwise, go to CCC_Q121.

CCC_Q121 **^DOVERB_C ^YOU2 have heart disease?**

CCC_121

INTERVIEWER: Include congestive heart failure.

- 1 Yes
 - 2 No
- DK, RF

Note: At the time of data processing, if the respondent reported having either angina (CCC_Q119 = 1) or a heart attack (CCC_Q120 = 1), then the variable for heart disease will be set to "Yes" (CCC_Q121 = 1).

CCC_Q131 **(Remember, we are interested in "long-term conditions" that have been diagnosed by a health professional.)**

CCC_131

^DOVERB_C ^YOU2 have cancer?

- 1 Yes (Go to CCC_Q141)
 - 2 No
- DK, RF

CCC_Q132 **^HAVE_C ^YOU1 ever been diagnosed with cancer?**

CCC_132

- 1 Yes
 - 2 No
- DK, RF

CCC_Q141 **^DOVERB_C ^YOU1 have:**

CCC_141

... intestinal or stomach ulcers?

- 1 Yes
 - 2 No
- DK, RF

CCC_Q151 ^DOVERB_C ^YOU2 suffer from the effects of a stroke?

CCC_151

- 1 Yes
 - 2 No
- DK, RF

CCC_Q161 (^DOVERB_C ^YOU2 suffer:)

CCC_161

... from urinary incontinence?

- 1 Yes
 - 2 No
- DK, RF

CCC_Q171 ^DOVERB_C ^YOU1 suffer from a bowel disorder such as Crohn's Disease, ulcerative colitis, Irritable Bowel Syndrome or bowel incontinence?

CCC_171

- 1 Yes
 - 2 No
- DK, RF

CCC_Q181 Remember, we are interested in "long-term conditions" that have been diagnosed by a health professional.

CCC_181

^DOVERB_C ^YOU2 have:

... Alzheimer's Disease or any other dementia?

- 1 Yes
 - 2 No
- DK, RF

CCC_Q183 (^DOVERB_C ^YOU2 have:)

CCC_183

... Parkinson's Disease?

- 1 Yes
 - 2 No
- DK, RF

CCC_Q191 (^DOVERB_C ^YOU2 have:)

CCC_191

... cataracts?

- 1 Yes
 - 2 No
- DK, RF

CCC_Q201 (^DOVERB_C ^YOU2 have:)

CCC_201

... glaucoma?

- 1 Yes
- 2 No
DK, RF

CCC_Q211 (^DOVERB_C ^YOU2 have:)

CCC_211

... a thyroid condition?

- 1 Yes
- 2 No
DK, RF

CCC_Q280 (^DOVERB_C ^YOU1 have a mood disorder such as depression, bipolar disorder, mania or dysthymia?)

CCC_280

INTERVIEWER: Include manic depression.

- 1 Yes
- 2 No
DK, RF

CCC_Q290 (^DOVERB_C ^YOU1 have an anxiety disorder such as a phobia, obsessive-compulsive disorder or a panic disorder?)

CCC_290

- 1 Yes
- 2 No
DK, RF

CCC_Q901 (^DOVERB_C ^YOU2 have any other long-term physical or mental condition that has been diagnosed by a health professional?)

CCC_901

- 1 Yes
- 2 No (Go to CCC_END)
DK, RF (Go to CCC_END)

CCC_S901 INTERVIEWER: Specify.

(80 spaces)

DK, RF

CCC_END

Health utility index (HUI)

HUI_BEG Content block

External variables required:
 PROXMODE: proxy identifier from the GR block
 FNAME: first name of selected respondent
 DOHUI: do block flag from sample file
 PE_Q01: first name of specific respondent from USU block
 PE_Q02: last name of specific respondent from USU block

Screen display:
 Display on header bar PE_Q01 and PE_Q02 separated by a space

HUI_C01 If DOHUI = 1, go to HUI_R01.
 Otherwise, go to HUI_END.

HUI_R01 **The next set of questions asks about ^YOUR2 day-to-day health. The questions are not about illnesses like colds that affect people for short periods of time. They are concerned with a person's usual abilities.**

You may feel that some of these questions do not apply to ^YOU2, but it is important that we ask the same questions of everyone.

INTERVIEWER: Press <Enter> to continue.

Note: Vision

HUI_Q01 **^ARE_C ^YOU1 usually able to see well enough to read ordinary newsprint without
 HUI_01 glasses or contact lenses?**

- 1 Yes (Go to HUI_Q04)
 2 No
 DK, RF (Go to HUI_END)

HUI_Q02 **^ARE_C ^YOU1 usually able to see well enough to read ordinary newsprint with
 HUI_02 glasses or contact lenses?**

- 1 Yes (Go to HUI_Q04)
 2 No
 DK, RF

HUI_Q03 **^ARE_C ^YOU1 able to see at all?
 HUI_03**

- 1 Yes
 2 No (Go to HUI_Q06)
 DK, RF (Go to HUI_Q06)

HUI_Q04 **^ARE_C ^YOU1 able to see well enough to recognize a friend on the other side of
HUI_04 the street without glasses or contact lenses?**

- 1 Yes (Go to HUI_Q06)
- 2 No
 DK, RF (Go to HUI_Q06)

HUI_Q05 **^ARE_C ^YOU1 usually able to see well enough to recognize a friend on the other
HUI_05 side of the street with glasses or contact lenses?**

- 1 Yes
- 2 No
 DK, RF

Note: Hearing

HUI_Q06 **^ARE_C ^YOU2 usually able to hear what is said in a group conversation with at
HUI_06 least 3 other people without a hearing aid?**

- 1 Yes (Go to HUI_Q10)
- 2 No
 DK, RF (Go to HUI_Q10)

HUI_Q07 **^ARE_C ^YOU1 usually able to hear what is said in a group conversation with at
HUI_07 least 3 other people with a hearing aid?**

- 1 Yes (Go to HUI_Q08)
- 2 No
 DK, RF

HUI_Q07A **^ARE_C ^YOU1 able to hear at all?
HUI_07A**

- 1 Yes
- 2 No (Go to HUI_Q10)
 DK, RF (Go to HUI_Q10)

HUI_Q08 **^ARE_C ^YOU1 usually able to hear what is said in a conversation with one other
HUI_08 person in a quiet room without a hearing aid?**

- 1 Yes (Go to HUI_Q10)
- 2 No
 DK
 RF (Go to HUI_Q10)

HUI_Q09 **^ARE_C ^YOU1 usually able to hear what is said in a conversation with one other person in a quiet room with a hearing aid?**
HUI_09

- 1 Yes
- 2 No
 DK, RF

Note: Speech

HUI_Q10 **^ARE_C ^YOU2 usually able to be understood completely when speaking with strangers in ^YOUR1 own language?**
HUI_10

- 1 Yes (Go to HUI_Q14)
- 2 No
 DK
 RF (Go to HUI_Q14)

HUI_Q11 **^ARE_C ^YOU1 able to be understood partially when speaking with strangers?**
HUI_11

- 1 Yes
- 2 No
 DK, RF

HUI_Q12 **^ARE_C ^YOU1 able to be understood completely when speaking with those who know ^HIMHER well?**
HUI_12

- 1 Yes (Go to HUI_Q14)
- 2 No
 DK
 RF (Go to HUI_Q14)

HUI_Q13 **^ARE_C ^YOU1 able to be understood partially when speaking with those who know ^HIMHER well?**
HUI_13

- 1 Yes
- 2 No
 DK, RF

Note: Getting Around

HUI_Q14 **^ARE_C ^YOU2 usually able to walk around the neighbourhood without difficulty and without mechanical support such as braces, a cane or crutches?**
HUI_14

- 1 Yes (Go to HUI_Q21)
- 2 No
 DK, RF (Go to HUI_Q21)

HUI_Q15 **^ARE_C ^YOU1 able to walk at all?**

HUI_15

- 1 Yes
- 2 No (Go to HUI_Q18)
- DK, RF (Go to HUI_Q18)

HUI_Q16 **^DOVERB_C ^YOU1 require mechanical support such as braces, a cane or crutches to be able to walk around the neighbourhood?**

HUI_16

- 1 Yes
- 2 No
- DK, RF

HUI_Q17 **^DOVERB_C ^YOU1 require the help of another person to be able to walk?**

HUI_17

- 1 Yes
- 2 No
- DK, RF

HUI_Q18 **^DOVERB_C ^YOU1 require a wheelchair to get around?**

HUI_18

- 1 Yes
- 2 No (Go to HUI_Q21)
- DK, RF (Go to HUI_Q21)

HUI_Q19 **How often ^DOVERB ^YOU1 use a wheelchair?**

HUI_19

INTERVIEWER: Read categories to respondent.

- 1 **Always**
- 2 **Often**
- 3 **Sometimes**
- 4 **Never**
- DK, RF

HUI_Q20 **^DOVERB_C ^YOU1 need the help of another person to get around in the wheelchair?**

HUI_20

- 1 Yes
- 2 No
- DK, RF

Note: Hands and Fingers

HUI_Q21 **^ARE_C ^YOU2 usually able to grasp and handle small objects such as a pencil or
HUI_21 scissors?**

- 1 Yes (Go to HUI_Q25)
- 2 No (Go to HUI_Q25)
- DK, RF (Go to HUI_Q25)

HUI_Q22 **^DOVERB_C ^YOU1 require the help of another person because of limitations in
HUI_22 the use of hands or fingers?**

- 1 Yes
- 2 No (Go to HUI_Q24)
- DK, RF (Go to HUI_Q24)

HUI_Q23 **^DOVERB_C ^YOU1 require the help of another person with:**

HUI_23

INTERVIEWER: Read categories to respondent.

- 1 ... some tasks?
- 2 ... most tasks?
- 3 ... almost all tasks?
- 4 ... all tasks?
- DK, RF

HUI_Q24 **^DOVERB_C ^YOU1 require special equipment, for example, devices to assist in
HUI_24 dressing, because of limitations in the use of hands or fingers?**

- 1 Yes
- 2 No (Go to HUI_Q24)
- DK, RF

Note: Feelings

HUI_D25 If PROXMODE = 1, YOURSLF1 = "^FNAME".
Otherwise, YOURSLF1 = "yourself".

HUI_Q25 **Would you describe ^YOURSLF1 as being usually:**

HUI_25

INTERVIEWER: Read categories to respondent.

- 1 ... happy and interested in life?
- 2 ... somewhat happy?
- 3 ... somewhat unhappy?
- 4 ... unhappy with little interest in life?
- 5 ... so unhappy that life is not worthwhile?
- DK, RF

Note: Memory

HUI_Q26 **How would you describe ^YOUR1 usual ability to remember things?**

HUI_26

INTERVIEWER: Read categories to respondent.

- 1 **Able to remember most things**
 - 2 **Somewhat forgetful**
 - 3 **Very forgetful**
 - 4 **Unable to remember anything at all**
- DK, RF

Note: Thinking

HUI_Q27 **How would you describe ^YOUR1 usual ability to think and solve day-to-day problems?**

HUI_27

INTERVIEWER: Read categories to respondent.

- 1 **Able to think clearly and solve problems**
 - 2 **Having a little difficulty**
 - 3 **Having some difficulty**
 - 4 **Having a great deal of difficulty**
 - 5 **Unable to think or solve problems**
- DK, RF

HUI_END

FOR INFORMATION ONLY

Pain and discomfort (HUP)

HUP_BEG Content block

External variables required:
 PROXMODE: proxy identifier, from the GR block
 FNAME: first name of selected respondent
 DOHUP: do block flag from sample file
 DOHUI: do block flag from sample file
 PE_Q01: first name of specific respondent from USU block
 PE_Q02: last name of specific respondent from USU block

Screen display:
 Display on header bar PE_Q01 and PE_Q02 separated by a space

HUP_C01 If DOHUP = 1, go to HUP_C02.
 Otherwise, go to HUP_END.

HUP_C02 If DOHUI = 1, go to HUP_Q28.
 Otherwise, go to HUP_R01.

HUP_R01 **The next questions are about pain and discomfort people may experience in their day to day lives.**

INTERVIEWER: Press <Enter> to continue.

HUP_Q28 **^ARE_C ^YOU2 usually free of pain or discomfort?**

HUP_01

- 1 Yes (Go to HUP_END)
 2 No
 DK, RF (Go to HUP_END)

HUP_Q29 **How would you describe the usual intensity of ^YOUR1 pain or discomfort?**

HUP_02

INTERVIEWER: Read categories to respondent.

- 1 **Mild**
 2 **Moderate**
 3 **Severe**
 DK, RF

HUP_Q30 **How many activities does ^YOUR1 pain or discomfort prevent?**

HUP_03

INTERVIEWER: Read categories to respondent.

- 1 **None**
 - 2 **A few**
 - 3 **Some**
 - 4 **Most**
- DK, RF

HUP_END

FOR INFORMATION ONLY

Satisfaction With Life Scale (SLS)

SLS_BEG This module is the Satisfaction with Life Scale developed by Dr. Ed Diener (University of Illinois at Urbana-Champaign). This instrument is in the public domain.

Content block

External variables required:

PROXMODE: proxy identifier, from the GR block.

FNAME: first name of respondent from household block.

DOSLS: do block flag, from the sample file.

SLS_C01A If DOSLS = 1, go to SLS_C01B.
Otherwise, go to SLS_END.

SLS_C01B If PROXMODE = 1, go to SLS_END.
Otherwise, go to SLS_R01.

SLS_R01 **(Please refer to page 1 of the booklet.)**

Now a series of statements that people might use to describe their satisfaction with their lives. Please tell me if you strongly disagree, disagree, slightly disagree, neither agree nor disagree, slightly agree, agree, or strongly agree.

INTERVIEWER: Press <Enter> to continue.

SLS_Q01 **In most ways, my life is close to my ideal.**

SLS_01

- 1 Strongly disagree
 - 2 Disagree
 - 3 Slightly disagree
 - 4 Neither agree nor disagree
 - 5 Slightly agree
 - 6 Agree
 - 7 Strongly agree
- DK
RF (Go to SLS_END)

SLS_Q02 **The conditions of my life are excellent.**

SLS_02

- 1 Strongly disagree
 - 2 Disagree
 - 3 Slightly disagree
 - 4 Neither agree nor disagree
 - 5 Slightly agree
 - 6 Agree
 - 7 Strongly agree
- DK, RF

SLS_Q03 **I am satisfied with my life.**

SLS_03

- 1 Strongly disagree
 - 2 Disagree
 - 3 Slightly disagree
 - 4 Neither agree nor disagree
 - 5 Slightly agree
 - 6 Agree
 - 7 Strongly agree
- DK, RF

SLS_Q04 **So far, I have gotten the important things I want in life.**

SLS_04

- 1 Strongly disagree
 - 2 Disagree
 - 3 Slightly disagree
 - 4 Neither agree nor disagree
 - 5 Slightly agree
 - 6 Agree
 - 7 Strongly agree
- DK, RF

SLS_Q05 **If I could live my life over, I would change almost nothing.**

SLS_05

- 1 Strongly disagree
 - 2 Disagree
 - 3 Slightly disagree
 - 4 Neither agree nor disagree
 - 5 Slightly agree
 - 6 Agree
 - 7 Strongly agree
- DK, RF

SLS_END

Cognition Control (CGT)

CGT_BEG Content block

External variables required:

PROXMODE: proxy identifier from the GR block.

FNAME: first name of respondent from household block.

DOCOG: do block flag from the sample file.

PE_Q01: first name of specific respondent from USU block

PE_Q02: last name of specific respondent from USU block

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space

CGT_C01 If DOCOG = 1, go to CGT_C02.
Otherwise, go to CGT_END.

CGT_C02 If PROXMODE = 1 (proxy interview), go to CGT_END.
Otherwise, go to CGT_N02.

CGT_N02 INTERVIEWER: The next module will be the Cognition component. Once completed, it
will no longer be accessible.
Press <1> to continue.
Null, DK, RF are not allowed.

Note: Once completed, the cognition module will no longer be accessible. If the cognition
module is exited before completion then set CGT_N02 = Empty.

CGT_END

Cognition (COG)

COG_BEG Content block

External variables required:

SEX_Q01: sex of specific respondent (1 = male, 2 = female) from Sex block

The start time for each question will be recorded in COG.adt

NOTES TO PROGRAMMER:

. Save all information captured up until F10 is activated.

. Display the following message once F10 is activated:

"Once you exit this module you can not re-enter.

Do you want to EXIT?

YES / NO"

COG_R01

Now, I am going to ask you to complete some tasks related to memory and concentration. Some of these tasks might seem difficult and some might seem easy, but that's the way it is supposed to be. We don't expect you to get them all right; we are asking everyone to do these tasks.

It is very important that you are not disturbed during these tasks. Only you can complete these tasks, without help from anyone else or the use of an aid.

INTERVIEWER: Press <Enter> to continue.

COG_Q01

Would you like to complete these tasks in English or in French?

COG_01

1 English

2 French

3 Unable to complete in either official language (Go to COG_END)

DK (Not allowed)

RF (Go to COG_END)

COG_E01

By selecting "Unable to complete in either official language" you will exit the Cognition module. Do you want to exit the module? Please confirm.

Note:

Trigger soft edit if COG_Q01 = 3.

Memory Test - First trial (REY, RAVLT) (Task # 1)

COG_Q02

To begin, a recorded voice will ask you a question that you will need to answer.

COG_02

Please listen carefully. Are you ready to listen to the recording?

1 Yes (Go to COG_R04)

2 No

DK, RF (Go to COG_END)

COG_N03 INTERVIEWER: If the respondent did not understand, repeat the instructions. (A
COG_03 recorded voice will ask you a question that you will need to answer.
Please listen carefully. Are you ready to listen to the recording?)

- 1 Yes
- 2 No (Go to COG_N10)

(DK, RF are not allowed)

COG_R04 **I will begin the recording now.**

INTERVIEWER: ^DT_PLAYINST_E

Note: Use DT_PLAYINST_E = "Press <F12> to play the recording."

After <F12> is pressed use DT_PLAYINST_E = "Please wait...recording is now playing."

When recording ends, go to COG_N04.

Use sound file "Hearingtest.wav".

Disable COG_R04 once done.

COG_N04 INTERVIEWER: Could the respondent clearly hear the recording?
COG_04

- 1 Yes (Go to COG_Q07)
- 2 No

(DK, RF are not allowed)

COG_N05 INTERVIEWER: Adjust the volume.
Press <Enter> to continue.

COG_R05 **I have adjusted the volume. I will replay the recording for you now.**

INTERVIEWER: ^DT_PLAYINST_E

Note: Use DT_PLAYINST_E = "Press <F12> to play the recording."

After <F12> is pressed use DT_PLAYINST_E = "Please wait...recording is now playing."

When recording ends, go to COG_N06.

Use sound file "Hearingtest.wav".

Disable COG_R05 once done.

COG_N06 INTERVIEWER: This time could the respondent clearly hear the recording?

COG_06

- 1 Yes
- 2 No (Go to COG_N10)

(DK, RF are not allowed)

Note: The following question, in addition to Question 31, contains the Auditory Verbal Learning Test word list used by Dr. Edith Meyer Taylor in "Psychological Appraisal of Children with Cerebral Defects", published by Harvard University Press (1954), originally developed by Dr. Andre Rey (1941). Harvard University Press granted permission to Statistics Canada for the use the word list in this survey.

COG_Q07

COG_07

The first task will start with a recorded voice that will read you a list of words. We have purposely made the list long so it will be difficult for anyone to recall all of the words. Most people recall just a few words. Please listen carefully, as the list of words cannot be repeated. When the list of words is finished, I will ask you to recall aloud as many of the words as you can, in any order. May I start the recording?

- 1 Yes (Go to COG_R08)
- 2 No

(DK, RF are not allowed)

COG_N07

COG_07A

INTERVIEWER: If the respondent did not understand, repeat the instructions: (The first task will start with a recorded voice that will read you a list of words. We have purposely made the list long so it will be difficult for anyone to recall all of the words. Most people recall just a few words. Please listen carefully, as the list of words cannot be repeated. When the list of words is finished, I will ask you to recall aloud as many of the words as you can, in any order. May I start the recording?)

- 1 Yes
- 2 No (Go to COG_N10)
- DK, RF (Go to COG_END)

COG_R08

I will begin the recording now.

INTERVIEWER: ^DT_PLAYWORD_E

Note: Use DT_PLAYWORD_E = "Press <F12> to play the recording."

After <F12> is pressed use DT_PLAYWORD_E = "Please wait...recording is now playing."

When recording ends, go to COG_Q08.

Use sound file "Wordlist..wav".

Disable COG_R08 once done.

COG_Q08 **Now, please tell me all the words you can remember in any order. Please begin.**

INTERVIEWER: Press <F12> to start the timer.

Check all the words the respondent correctly recalls. Please use a space or a dash between each correct response.

To stop the timer, press <F12> if the respondent has finished before the allowed time.

When the timer has stopped, press <Enter> to continue.

COG_08A	01	Drum
COG_08B	02	Curtain
COG_08C	03	Bell
COG_08D	04	Coffee
COG_08E	05	School
COG_08F	06	Parent
COG_08G	07	Moon
COG_08H	08	Garden
COG_08I	09	Hat
COG_08J	10	Farmer
COG_08K	11	Nose
COG_08L	12	Turkey
COG_08M	13	Colour
COG_08N	14	House
COG_08O	15	River

(DK, RF are not allowed)

(Null is allowed)

Note: Display count-down timer from 90 seconds.

Timer cannot be reset or paused, but can be stopped at any time. <F12> will stop the timer.

A beep will sound when timer completes.

Disable COG_Q08 once done.

COG_D08 If COG_Q08 = "null", fill COG_Q08 = 88.

Note: At the time of the data processing, if COG_Q08 = "null", then the variable COG_Q08 will be given a value of 88.

COG_R09 **Thank you. This task is finished.**

INTERVIEWER: Press <Enter> to continue.

COG_D10 not applicable

COG_N10 INTERVIEWER: Were there any factors that may have impaired the respondent's
COG_10 performance on the test?

- 1 Yes
- 2 No (Go to COG_R12)

(DK, RF are not allowed)

COG_N11 INTERVIEWER: What were the factors?
Mark all that apply.

- | | | |
|---------|---|---|
| COG_11A | 1 | Had difficulty understanding English/French |
| COG_11B | 2 | Physical impairment, such as difficulty hearing |
| COG_11C | 3 | Distraction or noisy environment |
| COG_11D | 4 | Impaired concentration/memory problems |
| COG_11E | 5 | Used an aid |
| COG_11F | 6 | Technical difficulties with the laptop |
| COG_11G | 7 | Other - Specify (Go to COG_S11) |

Go to COG_R12

COG_S11 INTERVIEWER: Specify.

(80 spaces)
DK, RF

Note: Consent to be recorded

COG_R12 **For the next few tasks, we are going to ask you to name some items, as well as count numbers and letters out loud. To help us capture this information accurately, we would like your permission to make an audio recording of your responses. This recording will only be used by authorized Statistics Canada employees to code and verify your responses. It is subject to all of the same confidentiality provisions as other data collected by Statistics Canada under the Statistics Act.**

INTERVIEWER: Press <Enter> to continue.

COG_Q12 **Do you consent to be recorded?**

COG_12

- 1 Yes
- 2 No (Go to COG_END)
DK, RF (Go to COG_END)

Note: Executive Function - Animals (SHARE) (Task # 2)

COG_Q13 **Now, I would like you to name as many different animals as you can think of. You**
 COG_13A **have one minute to do this. When you are ready to begin, I will start recording. Are**
you ready to begin?

- 1 Yes (Go to COG_Q14)
- 2 No

(DK, RF are not allowed)

COG_N13 **INTERVIEWER:** If the respondent did not understand, repeat the instructions. (Now, I
 COG_13A would like you to name as many different animals as you can think of. You have one minute to do this. When you are ready to begin, I will start recording. Are you ready to begin?)

- 1 Yes
- 2 No (Go to COG_N16)
- DK, RF (Go to COG_END)

COG_Q14 **Please begin.**

INTERVIEWER: ^DT_TIMEREC_E

If the respondent is silent for 15 seconds or stops before the end of the timer, encourage him or her by saying, "Can you think of any more animals?"

ONLY if the respondent asks for clarification, explain that animals include birds, insects, fish, etc. DO NOT help the respondent.

Timer cannot be stopped.

Note: Use DT_TIMEREC_E = "Press <F12> to start the timer and the recording."

When <F12> is pressed use DT_TIMEREC_E = "Please wait . . Now recording."

The function <F12> starts the timer and recording. Record for 60 seconds. Display count-down timer. Timer cannot be reset and cannot be paused. Once started, this question cannot be re-entered.

When the timer has stopped, go to COG_R15.

Disable COG_Q14 once done.

COG_R15 **Thank you. This task is finished.**

INTERVIEWER: Press <Enter> to continue.

COG_N16 **INTERVIEWER:** Were there any factors that may have impaired the respondent's
 COG_16 performance on the test?

- 1 Yes
- 2 No (Go to COG_Q18)

(DK, RF are not allowed)

COG_N17 INTERVIEWER: What were the factors?
Mark all that apply.

- | | | |
|---------|---|---|
| COG_17A | 1 | Had difficulty understanding English/French |
| COG_17B | 2 | Physical impairment, such as difficulty hearing |
| COG_17C | 3 | Distraction or noisy environment |
| COG_17D | 4 | Impaired concentration/memory problems |
| COG_17E | 5 | Used an aid |
| COG_17F | 6 | Technical difficulties with the laptop |
| COG_17G | 7 | Other - Specify (Go to COG_S17) |

Go to COG_Q18

COG_S17 INTERVIEWER: Specify.

(80 spaces)

DK, RF

Note: Executive Function - Mental Alternation Test (E. Teng) (Task #3)

The following questions are the Mental Alternation Test (MAT ©) developed by Dr. Evelyn Teng (University of Southern California). The author granted permission to Statistics Canada for the use of the MAT in this survey.

COG_Q18 **Now, I would like you to count from 1 to 20, such as 1, 2, 3, 4 and so on. Are you**
COG_18 **ready to begin?**

- 1 Yes (Go to COG_Q19)
2 No

(DK, RF are not allowed)

COG_N18 INTERVIEWER: If the respondent did not understand, repeat the instructions.
COG_18A (Now, I would like you to count from 1 to 20, such as 1, 2, 3, 4 and so on. Are you ready to begin?)

- 1 Yes
2 No (Go to COG_N29)
DK, RF (Go to COG_END)

COG_Q19

Please begin.INTERVIEWER: Press <F12> to start the timer and the recording.

Press <F12> when the respondent has successfully counted from 1 to 20.

Note:

Display count-up timer.

The timer can be stopped before reaching maximum of 30 seconds.

Once started, this question cannot be re-entered.

The timer cannot be either paused or reset. A beep will sound when timer completes.

When the timer has stopped, go to COG_D20.

Disable COG_Q19 once done.

COG_D20

Record the time for COG_Q19.

|_| Time in seconds

(MIN: 1) (MAX: 30)

(DK, RF are not allowed)

COG_R21

Thank you. This task is finished.INTERVIEWER: Press <Enter> to continue.

COG_Q22

Now, I would like you to say the alphabet, such as A, B, C, D and so on. Are you ready to begin?

COG_22

1 Yes (Go to COG_Q23)

2 No

(DK, RF are not allowed)

COG_N22

INTERVIEWER: If the respondent did not understand, repeat the instructions.

COG_22A

(Now, I would like you to say the alphabet, such as A, B, C, D and so on. Are you ready to begin?)

1 Yes

2 No (Go to COG_N29)

DK, RF (Go to COG_END)

COG_Q23 **Please begin.**

INTERVIEWER: Press <F12> to start the timer and the recording.

Press <F12> when the respondent has successfully recited from A to Z or to stop the timer.

Note: Display count-up timer.

The timer can be stopped before reaching maximum of 30 seconds. Once started, this question cannot be re-entered. The timer cannot be either paused or reset. A beep will sound when timer completes.

When the timer has stopped, go to COG_D24.

Disable COG_Q23 once done.

COG_D24 Record the time for COG_Q23.

[_] Time in seconds
(MIN: 1) (MAX: 30)
(DK, RF are not allowed)

COG_R25 **Thank you. This task is finished.**

INTERVIEWER: Press <Enter> to continue.

COG_Q26 **Now, I would like you to alternate consecutive numbers, beginning with number 1, with the alphabet, beginning with the letter A, such as 1-A, 2-B, 3-C, 4-D, and so on. Are you ready to begin?**

- 1 Yes (Go to COG_Q27)
2 No
DK, RF (Go to COG_END)

COG_N26 INTERVIEWER: If the respondent did not understand, repeat the instructions. (Now, I would like you to alternate consecutive numbers, beginning with number 1, with the alphabet, beginning with the letter A, such as 1-A, 2-B, 3-C, 4-D, and so on. Are you ready to begin?)

- 1 Yes
2 No (Go to COG_N29)
DK, RF (Go to COG_END)

COG_Q27

Please begin.INTERVIEWER: Press <F12> to start the timer and the recording.

Timer cannot be stopped.

Note:

Display count-up timer. Allow 30 seconds precisely. Once started, this question cannot be re-entered. The timer cannot be either paused or reset. A beep will sound when timer completes.

When the timer has stopped, go to COG_R28.

Disable COG_Q27 once done.

COG_R28

Thank you. This is the end of the recording session.INTERVIEWER: Press <Enter> to continue.

COG_N29

INTERVIEWER: Were there any factors that may have impaired the respondent's performance on the test?

COG_29

- 1 Yes
- 2 No (Go to COG_C31)

(DK, RF are not allowed)

COG_N30

INTERVIEWER: What were the factors?
Mark all that apply.

COG_30A

1 Had difficulty understanding English/French

COG_30B

2 Physical impairment, such as difficulty hearing

COG_30C

3 Distraction or noisy environment

COG_30D

4 Impaired concentration/memory problems

COG_30E

5 Used an aid

COG_30F

6 Technical difficulties with the laptop

COG_30G

7 Other - Specify (Go to COG_S30)

Go to COG_C31

COG_S30

INTERVIEWER: Specify._____
(80 spaces)

DK, RF

Note:

Memory Test - Delay recall (REY, RAVLT) (Task # 4)

COG_C31

If COG_Q08 = Response, go to COG_Q31.
Otherwise, go to COG_END.

COG_Q31 **A little while ago, a recorded voice read you a list of words and you repeated the ones you could remember. Please tell me any of the words that you can remember now.**

INTERVIEWER: Press <F12> to start the timer.

Check all the words the respondent correctly recalls. Please use a space or a dash between each correct response.

Press <F12> when the respondent has finished before the allowed time.

When the timer has stopped, press <Enter> to continue.

COG_31A	01	Drum
COG_31B	02	Curtain
COG_31C	03	Bell
COG_31D	04	Coffee
COG_31E	05	School
COG_31F	06	Parent
COG_31G	07	Moon
COG_31H	08	Garden
COG_31I	09	Hat
COG_31J	10	Farmer
COG_31K	11	Nose
COG_31L	12	Turkey
COG_31M	13	Colour
COG_31N	14	House
COG_31O	15	River

(DK, RF are not allowed)

(Null is allowed)

Note: Display count-down timer from 60 seconds. Timer cannot be reset or paused, but can be stopped at any time. <F12> will stop the timer. A beep will sound when timer completes.

When timer has stopped, continue to COG_R32.

At the time of the data processing, if COG_Q31 = "null", then the variable COG_Q31 will be given a value of 88.

Disable COG_Q31 once done.

COG_D31 If COG_Q31 = "null", then COG_Q31 = 88.

COG_R32 **Thank you. This is the end of the tasks.**

INTERVIEWER: Press <Enter> to continue.

COG_N33 INTERVIEWER: Were there any factors that may have impaired the respondent's
COG_33 performance on the task?

- 1 Yes
- 2 No (Go to COG_END)

(DK, RF are not allowed)

COG_N34 INTERVIEWER: What were the factors?
Mark all that apply.

- COG_34A 1 Had difficulty understanding English/French
- COG_34B 2 Physical impairment, such as difficulty hearing
- COG_34C 3 Distraction or noisy environment
- COG_34D 4 Impaired concentration/memory problems
- COG_34E 5 Used an aid
- COG_34F 6 Technical difficulties with the laptop
- COG_34G 7 Other - Specify (Go to COG_S34)

Go to COG_END

COG_S34 INTERVIEWER: Specify.

(80 spaces)
DK, RF

COG_END

FOR INFORMATION ONLY

Physical activities 2 (PA2)

PA2_BEG This module is a modification of the Physical Activity Scale for the Elderly (PASE) © 1991 New England Research Institutes (NERI) (Massachusetts, United States). Statistics Canada is licensed to administer the PASE.

Content block

External variables required:

PE_Q01: first name of specific respondent from USU block

PE_Q02: last name of specific respondent from USU block

PROXMODE: proxy identifier from the GR block

FNAME: first name of respondent from household block

DOPA2: do block flag from the sample file

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space

PA2_C01A If DOPA2 = 1, go to PA2_D01A.
Otherwise, go to PA2_END.

PA2_D01A (not applicable)

PA2_R01A **(Please refer to page 2 of the booklet.)**

Now I'd like to ask you about ^YOUR2 level of physical activity. The following questions are about leisure activities, household activities, and work and volunteer activities done over the past 7 days. Some of these questions may not apply to ^YOU2 but we need to ask the same questions of everyone.

INTERVIEWER: Press <Enter> to continue.

Note: Leisure time activity

PA2_Q01A **Over the past 7 days, how often did ^YOU1 participate in sitting activities such as**
PA2_01A **reading, watching TV, computer activities or doing handicrafts?**

INTERVIEWER: Read categories to respondent.

- 1 **Never** (Go to PA2_Q02A)
 - 2 **Seldom (1 to 2 days)**
 - 3 **Sometimes (3 to 4 days)**
 - 4 **Often (5 to 7 days)**
- DK, RF (Go to PA2_END)

PA2_Q01B **What were these activities?**INTERVIEWER: Mark all that apply.

- | | | | |
|----------|----|-----------------------------|------------------|
| PA2_01BA | 01 | Bingo, cards or other games | |
| PA2_01BB | 02 | Computer activities | |
| PA2_01BC | 03 | Crosswords, puzzles, etc. | |
| PA2_01BD | 04 | Handicrafts | |
| PA2_01BE | 05 | Listening to radio/music | |
| PA2_01BF | 06 | Playing musical instruments | |
| PA2_01BG | 07 | Reading | |
| PA2_01BH | 08 | Visiting with others | |
| PA2_01BI | 09 | Watching TV | |
| PA2_01BJ | 10 | Other - Specify | (Go to PA2_S01B) |

PA2_S01B INTERVIEWER: Specify._____
(80 spaces)

DK, RF

PA2_Q01C **On average, how many hours per day did ^YOU1 engage in these sitting activities?**

PA2_01C

INTERVIEWER: Read categories to respondent.

- 1 **Less than 30 minutes**
 - 2 **30 minutes but less than 1 hour**
 - 3 **1 hour but less than 2 hours**
 - 4 **2 hours but less than 4 hours**
 - 5 **4 hours or more**
- DK, RF

PA2_Q02A **Over the past 7 days, how often did ^YOU1 take a walk outside ^YOUR1 home or yard for any reason? For example, for pleasure or exercise, walking to work, walking the dog, etc.**

PA2_02A

INTERVIEWER: Please do not include walking as part of gardening, golfing or any other sports, household and work related activities. Read categories to respondent.

- 1 **Never** (Go to PA2_Q03A)
 - 2 **Seldom (1 to 2 days)**
 - 3 **Sometimes (3 to 4 days)**
 - 4 **Often (5 to 7 days)**
- DK, RF (Go to PA2_Q03A)

PA2_Q02B **On average, how many hours per day did ^YOU1 spend walking?**

PA2_02B

INTERVIEWER: Read categories to respondent.

- 1 **Less than 30 minutes**
 - 2 **30 minutes but less than 1 hour**
 - 3 **1 hour but less than 2 hours**
 - 4 **2 hours but less than 4 hours**
 - 5 **4 hours or more**
- DK, RF

PA2_Q03A **Over the past 7 days, how often did ^YOU1 engage in light sports or recreational activities such as bowling, golf with a cart, shuffleboard, badminton, fishing or other similar activities?**

PA2_03A

INTERVIEWER: Light sports or recreational activities refer to activities where you can easily have a conversation while engaged in the activity. Walking should be recorded in the previous question. Read categories to respondent.

- 1 **Never** (Go to PA2_Q04A)
 - 2 **Seldom (1 to 2 days)**
 - 3 **Sometimes (3 to 4 days)**
 - 4 **Often (5 to 7 days)**
- DK, RF (Go to PA2_Q04A)

PA2_Q03B **What were these activities?**

INTERVIEWER: Mark all that apply.

- | | | | |
|----------|----|-------------------------------------|------------------|
| PA2_03BA | 01 | Archery | |
| PA2_03BB | 02 | Badminton | |
| PA2_03BC | 03 | Billiards | |
| PA2_03BD | 04 | Boating (canoeing, rowing, sailing) | |
| PA2_03BE | 05 | Bocci | |
| PA2_03BF | 06 | Bowling | |
| PA2_03BG | 07 | Catch | |
| PA2_03BH | 08 | Croquet | |
| PA2_03BI | 09 | Darts | |
| PA2_03BJ | 10 | Fishing | |
| PA2_03BK | 11 | Frisbee | |
| PA2_03BL | 12 | Golf with a power cart | |
| PA2_03BM | 13 | Horseshoes | |
| PA2_03BN | 14 | Musical program | |
| PA2_03BO | 15 | Rifle shooting | |
| PA2_03BP | 16 | Shuffleboard | |
| PA2_03BQ | 17 | Swimming: no laps | |
| PA2_03BR | 18 | Table tennis | |
| PA2_03BS | 19 | Yoga or stretching | |
| PA2_03BT | 20 | Other - Specify | (Go to PA2_S03B) |

PA2_S03B INTERVIEWER: Specify.

(80 spaces)

DK, RF

PA2_Q03C **On average, how many hours per day did ^YOU1 engage in these light sports or recreational activities?**
PA2_03C

INTERVIEWER: Read categories to respondent.

- 1 **Less than 30 minutes**
- 2 **30 minutes but less than 1 hour**
- 3 **1 hour but less than 2 hours**
- 4 **2 hours but less than 4 hours**
- 5 **4 hours or more**

DK, RF

PA2_Q04A **Over the past 7 days, how often did ^YOU1 engage in moderate sports or recreational activities such as ballroom dancing, hunting, skating, golf without a cart, softball or other similar activities?**
PA2_04A

INTERVIEWER: Moderate sports or recreational activities refer to activities where there is a small increase in breathing while engaging in the activity. Please do not include gardening and lawn work.
Read categories to respondent.

- 1 **Never** (Go to PA2_Q05A)
- 2 **Seldom (1 to 2 days)**
- 3 **Sometimes (3 to 4 days)**
- 4 **Often (5 to 7 days)**

DK, RF (Go to PA2_Q05A)

PA2_Q04B **What were these activities?**INTERVIEWER: Mark all that apply.

- | | | | |
|----------|----|-----------------------------------|------------------|
| PA2_04BA | 01 | Barn chores | |
| PA2_04BB | 02 | Dancing (ballroom, ballet, disco) | |
| PA2_04BC | 03 | Fencing | |
| PA2_04BD | 04 | Football | |
| PA2_04BE | 05 | Golf without a cart | |
| PA2_04BF | 06 | Horseback riding | |
| PA2_04BG | 07 | Hunting | |
| PA2_04BH | 08 | Pilates or tai chi | |
| PA2_04BI | 09 | Scuba diving or snorkelling | |
| PA2_04BJ | 10 | Skating (ice, roller) | |
| PA2_04BK | 11 | Sledding / snowmobiling | |
| PA2_04BL | 12 | Softball / baseball / cricket | |
| PA2_04BM | 13 | Surfing / snowboarding | |
| PA2_04BN | 14 | Tennis (doubles) | |
| PA2_04BO | 15 | Trampoline | |
| PA2_04BP | 16 | Volleyball | |
| PA2_04BQ | 17 | Other - Specify | (Go to PA2_S04B) |

PA2_S04B INTERVIEWER: Specify._____
(80 spaces)

DK, RF

PA2_Q04C **On average, how many hours per day did ^YOU1 engage in these moderate sports or recreational activities?**
PA2_04CINTERVIEWER: Read categories to respondent.

- 1 **Less than 30 minutes**
 - 2 **30 minutes but less than 1 hour**
 - 3 **1 hour but less than 2 hours**
 - 4 **2 hours but less than 4 hours**
 - 5 **4 hours or more**
- DK, RF

PA2_Q05A

Over the past 7 days, how often did ^YOU1 engage in strenuous sports or recreational activities such as jogging, swimming, snowshoeing, cycling, aerobics, skiing, or other similar activities?

PA2_05A

INTERVIEWER: Strenuous sports or recreational activities refer to activities where having a conversation is very difficult.
Read categories to respondent.

- 1 **Never** (Go to PA2_Q06A)
- 2 **Seldom (1 to 2 days)**
- 3 **Sometimes (3 to 4 days)**
- 4 **Often (5 to 7 days)**
- DK, RF (Go to PA2_Q06A)

PA2_Q05B

What were these activities?

INTERVIEWER: Mark all that apply.

- | | | |
|----------|----|---|
| PA2_05BA | 01 | Aerobic dance or water aerobics |
| PA2_05BB | 02 | Backpacking |
| PA2_05BC | 03 | Basketball |
| PA2_05BD | 04 | Bicycling / exercise bike |
| PA2_05BE | 05 | Board sailing |
| PA2_05BF | 06 | Handball / paddleball |
| PA2_05BG | 07 | Hiking |
| PA2_05BH | 08 | Hockey (ice or field) |
| PA2_05BI | 09 | Jogging |
| PA2_05BJ | 10 | Lacrosse |
| PA2_05BK | 11 | Mountain climbing, running |
| PA2_05BL | 12 | Racquetball |
| PA2_05BM | 13 | Rope skipping |
| PA2_05BN | 14 | Rowing / canoeing for competition |
| PA2_05BO | 15 | Rowing machine |
| PA2_05BP | 16 | Skiing (cross country, downhill, water) |
| PA2_05BQ | 17 | Snowshoeing |
| PA2_05BR | 18 | Soccer |
| PA2_05BS | 19 | Squash |
| PA2_05BT | 20 | Stair climbing |
| PA2_05BU | 21 | Swimming (with laps) |
| PA2_05BV | 22 | Tennis (single) |
| PA2_05BW | 23 | Other - Specify (Go to PA2_S05B) |

PA2_S05B

INTERVIEWER: Specify.

(80 spaces)
DK, RF

PA2_Q05C **On average, how many hours per day did ^YOU1 engage in these strenuous sports or recreational activities?**
 PA2_05C

INTERVIEWER: Read categories to respondent.

- 1 **Less than 30 minutes**
 - 2 **30 minutes but less than 1 hour**
 - 3 **1 hour but less than 2 hours**
 - 4 **2 hours but less than 4 hours**
 - 5 **4 hours or more**
- DK, RF

PA2_Q06A **Over the past 7 days, how often did ^YOU1 do any exercises specifically to increase muscle strength and endurance, such as lifting weights or push-ups, etc.?**
 PA2_06A

INTERVIEWER: Examples include hand weights, physical therapy with weights, callisthenics, sit-ups and weight lifting.
 Read categories to respondent.

- 1 **Never** (Go to PA2_Q07)
 - 2 **Seldom (1 to 2 days)**
 - 3 **Sometimes (3 to 4 days)**
 - 4 **Often (5 to 7 days)**
- DK, RF (Go to PA2_Q07)

PA2_Q06B **What were these exercises?**

INTERVIEWER: Mark all that apply.

- | | | |
|----------|---|----------------------------------|
| PA2_06BA | 1 | Callisthenics |
| PA2_06BB | 2 | Push-ups |
| PA2_06BC | 3 | Sit-ups |
| PA2_06BD | 4 | Weight lifting and hand weights |
| PA2_06BE | 5 | Other - Specify (Go to PA2_S06B) |

PA2_S06B INTERVIEWER: Specify.

(80 spaces)

DK, RF

PA2_Q06C **On average, how many hours per day did ^YOU1 engage in exercises to increase muscle strength and endurance?**
PA2_06C

INTERVIEWER: Read categories to respondent.

- 1 **Less than 30 minutes**
 - 2 **30 minutes but less than 1 hour**
 - 3 **1 hour but less than 2 hours**
 - 4 **2 hours but less than 4 hours**
 - 5 **4 hours or more**
- DK, RF

Note: Household activity

PA2_Q07 **During the past 7 days, ^HAVE ^YOU1 done any light housework, such as dusting or washing dishes?**
PA2_07

INTERVIEWER: Examples include drying dishes, hanging up laundry, ironing, doing the laundry, meal preparation.

- 1 Yes
 - 2 No
- DK, RF

PA2_Q08 **During the past 7 days, ^HAVE ^YOU1 done any heavy housework or chores such as vacuuming, scrubbing floors, washing windows or carrying wood?**
PA2_08

INTERVIEWER: Examples include mopping floors, moving furniture, sweeping, washing walls, washing a car.

- 1 Yes
 - 2 No
- DK, RF

PA2_Q09A **During the past 7 days, did ^YOU1 engage in any of the following activities:**

PA2_09A

... home repairs like painting, wallpapering, electrical work, etc.?

- 1 Yes
 - 2 No
- DK, RF

PA2_Q09B **(During the past 7 days, did ^YOU1 engage in any of the following activities:)**

PA2_09B

... lawn work or yard care, including snow or leaf removal, wood chopping, etc. (excluding outdoor gardening)?

- 1 Yes
 - 2 No
- DK, RF

PA2_Q09C (During the past 7 days, did ^YOU1 engage in any of the following activities:)

PA2_09C

... outdoor gardening, sweeping the balcony or the stairs?

- 1 Yes
- 2 No
DK, RF

PA2_Q09D (During the past 7 days, did ^YOU1 engage in any of the following activities:)

PA2_09D

... caring for another person, such as children, a dependent spouse or other adult?

- 1 Yes
- 2 No
DK, RF

Note: Work-related activity

PA2_Q10A During the past 7 days, did ^YOU1 work for pay or as a volunteer?

PA2_10A

- 1 Yes
- 2 No (Go to PA2_Q11A)
DK, RF (Go to PA2_Q11A)

PA2_Q10B During the past 7 days, how many hours did ^YOU1 work for pay or as a volunteer?

PA2_10B

INTERVIEWER: Enter amount only.

[_][_] Hours
(MIN: 1) (MAX: 120; warning after 50)
DK, RF

PA2_E10B The entered value seems high. Please verify.

Note: Trigger soft edit if PA2_Q10B > 50.

PA2_Q10C **Which of the following categories best describes the amount of physical activity required on ^YOUR1 job or as a volunteer?**
 PA2_10C

INTERVIEWER: Read categories to respondent. 50 lbs is approximately 23kg.

- 1 **Mainly sitting with slight arm movements (such as office worker or bus driver)**
- 2 **Sitting and standing with some walking (such as cashier or light tool and machinery worker)**
- 3 **Walking, with some handling of materials generally weighing less than 50 lbs (such as postal worker, waitress or construction worker)**
- 4 **Walking and heavy manual work often requiring handling of materials weighing over 50 lbs (such as lumberjack, stone mason, farm or general labourer)**

DK, RF

Note: Past year

PA2_Q11A **We just talked about ^YOUR2 activities during the last 7 days. Taking them altogether, would you say they represent the level of ^YOUR1 routine activity over the last 12 months?**
 PA2_11A

INTERVIEWER: Read categories to respondent.

- 1 **Strongly agree** (Go to PA2_C12)
- 2 **Agree** (Go to PA2_C12)
- 3 **Neither agree nor disagree** (Go to PA2_C12)
- 4 **Disagree**
- 5 **Strongly disagree**

DK, RF (Go to PA2_C12)

PA2_Q11B **During the past 7 days, would you say that ^YOUR1 physical activity level was:**
 PA2_11B

INTERVIEWER: Read categories to respondent.

- 1 **... a lot lower than usual?**
- 2 **... a little lower than usual?**
- 3 **... a little higher than usual?**
- 4 **... a lot higher than usual?**

DK, RF

PA2_C12 If PROXMODE = 1, go to PA2_END.
 Otherwise, go to PA2_Q12.

PA2_Q12 **In the past 12 months, ^HAVE ^YOU2 felt like ^YOU1 wanted to participate more in physical activities?**
 PA2_12

- 1 Yes
- 2 No (Go to PA2_END)
- DK, RF (Go to PA2_END)

PA2_D13A If PA2_Q02A = 1 and PA2_Q03A = 1 and PA2_Q04A = 1 and PA2_Q05A = 1 and PA2_Q06A = 1, DT_SPORTRECE = "physical activities".
 Otherwise, DT_SPORTRECE = "more physical activities".

PA2_Q13 **What prevented ^HIMHER from doing ^DT_SPORTRECE?**

INTERVIEWER: Mark all that apply.

- PA2_13A 01 Cost
- PA2_13B 02 Transportation problems
- PA2_13C 03 Activities not available in the area
- PA2_13D 04 Location not physically accessible
- PA2_13E 05 Location is too far
- PA2_13F 06 Health condition limitation
- PA2_13G 07 Illness/injury
- PA2_13H 08 Fear of injury
- PA2_13I 09 Lack of time
- PA2_13J 10 Lack of energy
- PA2_13K 11 Lack of motivation
- PA2_13L 12 Lack of skills or knowledge
- PA2_13M 13 Other - Specify (Go to PA2_S13)
- DK, RF

Go to PA2_END

PA2_S13 INTERVIEWER: Specify.

(80 spaces)
 DK, RF

PA2_END

Nutritional Risk (NUR)

NUR_BEG This module is a modification of the SCREEN © instrument (Abbreviated version of SCREEN II ©) developed by Dr. Heather Keller (University of Guelph, Ontario, Canada). The author granted permission to Statistics Canada for the use of SCREEN II-AB in this survey.

Content block

External variables required:

PE_Q01: first name of specific respondent from USU block

PE_Q02: last name of specific respondent from USU block

PROXMODE: proxy identifier from the GR block.

FNAME: first name of respondent from household block

DONUR: do block flag from the sample file

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space

NUR_C01A If DONUR=1, go to NUR_C01B.
Otherwise, go to NUR_END.

NUR_C01B If PROXMODE = 1, go to NUR_END.
Otherwise, go to NUR_R01.

NUR_R01 **Now, some questions about your weight and eating habits on a typical day.**

INTERVIEWER: Press <Enter> to continue.

NUR_Q01 **Compared with 6 months ago, have you gained weight, lost weight or stayed about**
NUR_01 **the same?**

INTERVIEWER: Interested in a gain or loss of 5 lbs (2.3 kilos) or more.

- 1 Gained weight
- 2 Lost weight
- 3 Stayed about the same (Go to NUR_Q03)
DK, RF (Go to NUR_Q03)

NUR_D02 If NUR_Q01 = 1, LOSEGAIN = "gain".
Otherwise, LOSEGAIN = "lose".

NUR_Q02 **How much weight did you ^LOSEGAIN in the past 6 months?**

NUR_02

INTERVIEWER: Read categories to respondent.

- 1 **More than 10 pounds (More than 4.5 kilos)**
 - 2 **6 to 10 pounds (2.7 to 4.5 kilos)**
 - 3 **About 5 pounds (About 2.3 kilos)**
 - 4 **Less than 5 pounds (Less than 2.3 kilos)**
- DK, RF

NUR_Q03 **In general, how often do you skip meals?**

NUR_03

INTERVIEWER: Read categories to respondent.

- 1 **Almost every day**
 - 2 **Often**
 - 3 **Sometimes**
 - 4 **Never or rarely**
- DK, RF

NUR_C04 If NUR_Q01 = DK, RF and NUR_Q03 = DK, RF, go to NUR_END.
Otherwise, go to NUR_Q04.

NUR_Q04 **In general, how would you describe your appetite?**

NUR_04

INTERVIEWER: Read categories to respondent.

- 1 **Very good**
 - 2 **Good**
 - 3 **Fair**
 - 4 **Poor**
- DK, RF

NUR_Q05 **In general, how often do you cough, choke or have pain when swallowing food or fluid?**

NUR_05

INTERVIEWER: Read categories to respondent.

- 1 **Often or always**
 - 2 **Sometimes**
 - 3 **Rarely**
 - 4 **Never**
- DK, RF

NUR_Q06 **In general, how many servings of fruits and vegetables do you eat in a day?**

NUR_06

INTERVIEWER: Fruits and vegetables can be canned, fresh, frozen or 100% natural juice. A serving is 125 ml (1/2 cup) of vegetables, 125 ml (1/2 cup) of cooked leafy vegetables, 250 ml (1 cup) raw leafy vegetables, 1 fruit or 125 ml (1/2 cup) of frozen or canned fruit or 125 ml (1/2 cup) of 100% natural juice.

- 1 Seven or more
 - 2 Six
 - 3 Five
 - 4 Four
 - 5 Three
 - 6 Two
 - 7 Less than two
- DK, RF

NUR_Q07 **How much fluid do you drink in a day?**

NUR_07

INTERVIEWER: Includes water, tea, coffee, herbal drinks, 100% natural juices, fruit flavored drinks, milk and soft drinks but not alcohol. A cup is 250 ml. Read categories to respondent.

- 1 **Eight or more cups**
 - 2 **Five to seven cups**
 - 3 **Three to four cups**
 - 4 **About two cups**
 - 5 **Less than two cups**
- DK, RF

NUR_Q08 **How often do you eat at least one meal each day with someone?**

NUR_08

INTERVIEWER: Read categories to respondent.

- 1 **Almost always**
 - 2 **Often**
 - 3 **Sometimes**
 - 4 **Never or rarely**
- DK, RF

NUR_Q09 **Do you usually cook your own meals?**

NUR_09

INTERVIEWER: Includes fresh, frozen, pre-packaged and canned food.

- 1 Yes
 - 2 No (Go to NUR_Q11)
- DK, RF (Go to NUR_END)

NUR_Q10 **Which of the following statements best describes meal preparation for you?**

NUR_10

INTERVIEWER: Read categories to respondent.

- 1 **I enjoy cooking most of my meals**
- 2 **I sometimes find cooking a chore**
- 3 **I usually find cooking a chore**

DK, RF

Go to NUR_END

NUR_Q11

Which of the following statements best describes the meals prepared for you?

NUR_11

INTERVIEWER: Includes family members, friends and meal services.
Read categories to respondent.

- 1 **I'm satisfied with the quality of the food prepared by others**
- 2 **I'm not satisfied with the quality of the food prepared by others**

DK, RF

NUR_END

FOR INFORMATION ONLY

Oral Health 3 (OH3)

OH3_BEG Content block

External variables required:

PROXMODE: proxy identifier from the GR block

FNAME: first name of respondent from household block

DOOH3: do block flag from the sample file

REFDATE: current date from operating system

PE_Q01 : first name of specific respondent from USU block

PE_Q02 : last name of specific respondent from USU block

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space

OH3_C01 If DOOH3 = 1, go to OH3_D01.
Otherwise, go to OH3 _END.

OH3_D01 (not applicable)

OH3_R01 **Next, some questions about the health of ^YOUR2 mouth, including ^YOUR1 teeth
or dentures, tongue, gums, lips and jaw joints.**INTERVIEWER: Press <Enter> to continue.OH3_Q01 **In general, would you say the health of ^YOUR2 mouth is:**

OH3_01

INTERVIEWER: Read categories to respondent.

- 1 ... **excellent?**
 - 2 ... **very good?**
 - 3 ... **good?**
 - 4 ... **fair?**
 - 5 ... **poor?**
- DK, RF

OH3_Q02 **^DOVERB_C ^YOU1 have one or more of ^YOUR1 own teeth?**

OH3_02

- 1 Yes
 - 2 No
- DK, RF

OH3_Q03 **^DOVERB_C ^YOU1 wear dentures or false teeth?**

OH3_03

INTERVIEWER: Include false teeth, full or partial dentures if they are removable. Do not include implants that are permanent.

- 1 Yes
 - 2 No
- DK, RF

OH3_D04 YEARAGO = (REFDATE - 1 year)

Note: Display YEARAGO as Month DD, YYYY, e.g. January 2, 2008.

OH3_Q04 **In the past 12 months, that is, from ^YEARAGO to yesterday, how often ^HAVE**
OH3_04 **^YOU1 found it uncomfortable to eat any food because of problems with ^YOUR1**
mouth?

INTERVIEWER: Read categories to respondent.

- 1 **Often**
 - 2 **Sometimes**
 - 3 **Rarely**
 - 4 **Never**
- DK, RF

OH3_Q05 **In the past 12 months, that is, from ^YEARAGO to yesterday, how often ^HAVE**
OH3_05 **^YOU1 avoided eating particular foods because of problems with ^YOUR1 mouth?**

INTERVIEWER: Read categories to respondent.

- 1 **Often**
 - 2 **Sometimes**
 - 3 **Rarely**
 - 4 **Never**
- DK, RF

OH3_C05 If OH3_Q02 = 2 and OH3_Q03 = 2, go to OH3_Q09A.
Otherwise, go to OH3_D06.

OH3_D06 (not applicable)

- OH3_Q06 **Now a few questions about ^YOUR2 regular dental care habits.**
- OH3_06 **How often ^DOVERB ^YOU1 usually brush ^YOUR1 teeth and/or dentures? (For example: twice a day, three times a week, once a month.)**
- INTERVIEWER: Enter amount only.
- _|_|_| Times
(MIN: 0) (MAX: 500)
DK, RF
- OH3_C06 If OH3_Q06 = 0, DK or RF, go to OH3_Q07.
Otherwise, go to OH3_N06.
- OH3_N06 INTERVIEWER: Select the reporting period.
- OH3_06A
- 1 Per day
 - 2 Per week
 - 3 Per month
 - 4 Per year
- (DK, RF are not allowed)
- OH3_E06 An unusual value has been entered. Please confirm.
- Note: Trigger soft edit if ((OH3_Q06 > 3 and OH3_N06 = 1) or (OH3_Q06 > 21 and OH3_N06 = 2) or ((OH3_Q06 > 90 or OH3_Q06 < 2) and OH3_N06 = 3) or (OH3_Q06 < 12 and OH3_N06 = 4))
- OH3_Q07 **How often ^DOVERB ^YOU1 usually floss ^YOUR1 teeth? (For example: twice a day, three times a week, once a month.)**
- OH3_07
- INTERVIEWER: Enter amount only.
- _|_|_| Times
(MIN: 0) (MAX: 500)
DK, RF
- OH3_C07 If OH3_Q07 = 0, DK or RF, go to OH3_Q09A.
Otherwise, go to OH3_N07.

OH3_N07 **INTERVIEWER:** Select the reporting period

OH3_07A

- 1 Per day
 - 2 Per week
 - 3 Per month
 - 4 Per year
- DK, RF

OH3_E07 An unusual value has been entered. Please confirm.

Note: Trigger soft edit if ((OH3_Q07 > 3 and OH3_N07 = 1) or (OH3_Q07 > 21 and OH3_N07 = 2) or ((OH3_Q07 > 90 or OH3_Q07 < 2) and OH3_N07 = 3) or (OH3_Q07 < 12 and OH3_N07 = 4))

OH3_Q09A **When was the last time ^YOU1 saw a dental professional?**

OH3_09A

- 1 Less than 1 year ago
 - 2 1 year to less than 2 years ago
 - 3 2 years to less than 3 years ago
 - 4 3 years to less than 4 years ago
 - 5 4 years to less than 5 years ago
 - 6 5 or more years ago
 - 7 Never
- DK, RF (Go to OH3_Q10A)

OH3_C09A If OH3_Q09A = 4 or OH3_Q09A = 5 or OH3_Q09A = 6 or OH3_Q09A = 7, go to OH3_Q09B.
Otherwise, go to OH3_Q10A.

OH3_Q09B **What are the reasons ^YOU2 ^HAVE not seen a dental professional in the past 3 years?**

INTERVIEWER: Mark all that apply.

- | | | |
|----------|----|---|
| OH3_09BA | 01 | Have not gotten around to it |
| OH3_09BB | 02 | Respondent - did not think it was necessary |
| OH3_09BC | 03 | Dental professional - did not think it was necessary |
| OH3_09BD | 04 | Personal or family responsibilities |
| OH3_09BE | 05 | Not available - at time required |
| OH3_09BF | 06 | Not available - at all in the area |
| OH3_09BG | 07 | Waiting time was too long |
| OH3_09BH | 08 | Transportation - problems |
| OH3_09BI | 09 | Language - problem |
| OH3_09BJ | 10 | Cost |
| OH3_09BK | 11 | Did not know where to go/uninformed |
| OH3_09BL | 12 | Fear (e.g. painful, embarrassing, find something wrong) |
| OH3_09BM | 13 | Wears dentures |
| OH3_09BN | 14 | Unable to leave house because of a health problem |
| OH3_09BO | 15 | Other - Specify (Go to OH3_S09B)
DK,RF |

Go to OH3_Q10A

OH3_S09B INTERVIEWER: Specify.

(80 spaces)

DK, RF

OH3_Q10A **^DOVERB_C ^YOU1 have insurance or a government program that covers all or**
OH3_10A **part of ^YOUR1 dental expenses?**

- | | | |
|---|--------|-----------------|
| 1 | Yes | |
| 2 | No | (Go to OH3_END) |
| | DK, RF | (Go to OH3_END) |

OH3_Q10B **Is it:**

INTERVIEWER: Read categories to respondent. Mark all that apply.

- | | | |
|----------|---|--|
| OH3_10BA | 1 | ... an employer-sponsored plan? |
| OH3_10BB | 2 | ... a provincial program for seniors? |
| OH3_10BC | 3 | ... a private plan? |
| OH3_10BD | 4 | ... a government program for social service (welfare) clients? |
| OH3_10BE | 5 | ... a government program for First Nations and Inuit? |
| | | DK, RF |

OH3_END

Medication use (MED)

MED_BEG Content block

External variables required:

PE_Q01: first name of specific respondent from USU block

PE_Q02: last name of specific respondent from USU block

FNAME: first name of respondent from household component

REFDATE: current date from operating system

PROXMODE: proxy identifier from the GR block

DOMED: do block flag from the sample file

SEX_Q01: sex of specific respondent (1=male, 2=female) from SEX block

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space

MED_C1 If DOMED = 1, go to MED_R1.
Otherwise, go to MED_END.

MED_R1 **Now I'd like to ask a few questions about ^YOUR? use of medications, both prescription and over-the-counter.**

INTERVIEWER: Press <Enter> to continue.

MED_D01A MONTHAGO = (REFDATE - 1 MONTH)

Note: Display month DD, YYYY eg. January 2, 2008

MED_Q1A **In the past month, that is, from ^MONTHAGO to yesterday, did ^YOU2 take:**

MED_1A

... pain relievers such as Aspirin or Tylenol (including arthritis medicine and anti-inflammatories)?

- 1 Yes
- 2 No (Go to MED_Q1B)
- DK, RF (Go to MED_END)

MED_Q1AA **Did ^YOU1 take any of these on a daily basis?**

MED_1AA

- 1 Yes
- 2 No
- DK,RF

MED_Q1B **In the past month, that is, from ^MONTHAGO to yesterday, did ^YOU2 take:**
MED_1B **... tranquilizers such as Valium or Ativan?**

- 1 Yes
- 2 No (Go to MED_Q1C)
 DK, RF (Go to MED_Q1C)

MED_Q1BB **Did ^YOU1 take any of these on a daily basis?**
MED_1BB

- 1 Yes
- 2 No
 DK, RF

MED_Q1C **(In the past month, that is, from ^MONTHAGO to yesterday, did ^YOU2 take:)**
MED_1C **... diet pills such as Dexatrim, Ponderal or Fastin?**

- 1 Yes
- 2 No (Go to MED_Q1D)
 DK, RF (Go to MED_Q1D)

MED_Q1CC **Did ^YOU1 take any of these on a daily basis?**
MED_1CC

- 1 Yes
- 2 No
 DK, RF

MED_Q1D **(In the past month, that is, from ^MONTHAGO to yesterday, did ^YOU2 take:)**
MED_1D **... anti-depressants such as Prozac, Paxil or Effexor?**

- 1 Yes
- 2 No (Go to MED_Q1E)
 DK, RF (Go to MED_Q1E)

MED_Q1DD **Did ^YOU1 take any of these on a daily basis?**
MED_1DD

- 1 Yes
- 2 No
 DK, RF

MED_Q1E (In the past month, that is, from ^MONTHAGO to yesterday, did ^YOU2 take:)

MED_1E

... codeine, Demerol or morphine?

- 1 Yes
- 2 No (Go to MED_Q1G)
DK, RF (Go to MED_Q1G)

MED_Q1EE Did ^YOU1 take any of these on a daily basis?

MED_1EE

- 1 Yes
- 2 No
DK, RF

MED_Q1G (In the past month, that is, from ^MONTHAGO to yesterday, did ^YOU2 take:)

MED_1G

... asthma medications such as inhalers or nebulizers?

- 1 Yes
- 2 No (Go to MED_Q1I)
DK, RF (Go to MED_Q1I)

MED_Q1GG Did ^YOU1 take any of these on a daily basis?

MED_1GG

- 1 Yes
- 2 No
DK, RF

MED_Q1I (In the past month, that is, from ^MONTHAGO to yesterday, did ^YOU2 take:)

MED_1I

... penicillin or other antibiotics?

- 1 Yes
- 2 No (Go to MED_Q1J)
DK, RF (Go to MED_Q1J)

MED_Q1II Did ^YOU1 take any of these on a daily basis?

MED_1II

- 1 Yes
- 2 No
DK, RF

MED_Q1J (In the past month, that is, from ^MONTHAGO to yesterday, did ^YOU2 take:)

MED_1J

... medicine for the heart?

- 1 Yes
- 2 No (Go to MED_Q1L)
DK, RF (Go to MED_Q1L)

MED_Q1JJ Did ^YOU1 take any of these on a daily basis?

MED_1JJ

- 1 Yes
- 2 No
DK, RF

MED_Q1L (In the past month, that is, from ^MONTHAGO to yesterday, did ^YOU2 take:)

MED_1L

... diuretics or water pills?

- 1 Yes
- 2 No (Go to MED_Q1M)
DK, RF (Go to MED_Q1M)

MED_Q1LL Did ^YOU1 take any of these on a daily basis?

MED_1LL

- 1 Yes
- 2 No
DK, RF

MED_Q1M (In the past month, that is, from ^MONTHAGO to yesterday, did ^YOU2 take:)

MED_1M

... steroids?

- 1 Yes
- 2 No (Go to MED_Q1P)
DK, RF (Go to MED_Q1P)

MED_Q1MM Did ^YOU1 take any of these on a daily basis?

MED_1MM

- 1 Yes
- 2 No
DK, RF

MED_Q1P (In the past month, that is, from ^MONTHAGO to yesterday, did ^YOU2 take:)
 MED_1P ... sleeping pills such as Imovane, Nytol or Starnoc?

- 1 Yes
- 2 No (Go to MED_Q1Q)
 DK, RF (Go to MED_Q1Q)

MED_Q1PP Did ^YOU1 take any of these on a daily basis?
 MED_1PP

- 1 Yes
- 2 No
 DK, RF

MED_Q1Q (In the past month, that is, from ^MONTHAGO to yesterday, did ^YOU2 take:)
 MED_1Q ... stomach remedies?

- 1 Yes
- 2 No (Go to MED_Q1R)
 DK, RF (Go to MED_Q1R)

MED_Q1QQ Did ^YOU1 take any of these on a daily basis?
 MED_1QQ

- 1 Yes
- 2 No
 DK, RF

MED_Q1R (In the past month, that is, from ^MONTHAGO to yesterday, did ^YOU2 take:)
 MED_1R ... laxatives?

- 1 Yes
- 2 No (Go to MED_C1T)
 DK, RF (Go to MED_C1T)

MED_Q1RR Did ^YOU1 take any of these on a daily basis?
 MED_1RR

- 1 Yes
- 2 No
 DK, RF

MED_C1T If SEX_Q01 = 2, go to MED_Q1T.
 Otherwise, go to MED_Q1U.

MED_Q1T (In the past month, that is, from ^MONTHAGO to yesterday, did ^YOU2 take:
 MED_1T ... hormones for menopause or aging symptoms?

- 1 Yes
- 2 No (Go to MED_Q1U)
DK, RF (Go to MED_Q1U)

MED_Q1TT Did ^YOU1 take any of these on a daily basis?
 MED_1TT

- 1 Yes
- 2 No
DK, RF

MED_Q1U (In the past month, that is, from ^MONTHAGO to yesterday, did ^YOU2 take:
 MED_1U ... thyroid medication such as Synthroid or Levothyroxine?

- 1 Yes
- 2 No (Go to MED_Q1V)
DK, RF (Go to MED_Q1V)

MED_Q1UU Did ^YOU1 take any of these on a daily basis?
 MED_1UU

- 1 Yes
- 2 No
DK, RF

MED_Q1V (In the past month, that is, from ^MONTHAGO to yesterday, did ^YOU2 take:
 MED_1V ... any other medication?

- 1 Yes - Specify
- 2 No (Go to MED_END)
DK, RF (Go to MED_END)

MED_S1V INTERVIEWER: Specify.

(80 spaces)
DK, RF

MED_Q1VV Did ^YOU1 take it on a daily basis?
 MED_1VV

- 1 Yes
- 2 No
DK, RF

MED_END

FOR INFORMATION ONLY

Dietary supplement use - Vitamins and minerals (DS2)

DS2_BEG Content block

External variables required:

PROXMODE: proxy identifier from the GR block

FNAME: first name of respondent from household block

DODS2: do block flag from the sample file

PE_Q01: first name of specific respondent from USU block

PE_Q02: last name of specific respondent from USU block

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space

DS2_C01 If DODS2 = 1, go to DS2_R01.
Otherwise, go to DS2_END.

DS2_R01 **Now, some questions about ^YOUR2 use of nutritional supplements in the past month.**

INTERVIEWER: Press <Enter> to continue.

DS2_Q01 **In the past month, how often did ^YOU1 take multivitamin supplements?**

DS2_01

INTERVIEWER: Read categories to respondent.

- 1 **Every day**
 - 2 **A few times a week**
 - 3 **Once a week**
 - 4 **Less than once a week**
 - 5 **Never**
- DK, RF (Go to DS2_END)

DS2_D02 If DS2_Q01 = (1, 2, 3, 4), DT_SUPPERE = "other than what is included in ^YOUR1 multivitamin?".
Otherwise, DT_SUPPERE = "?".

DS2_Q02 **In the past month, how often did ^YOU1 take calcium supplements ^DT_SUPPERE**

DS2_02

INTERVIEWER: Read categories to respondent.

- 1 **Every day**
 - 2 **A few times a week**
 - 3 **Once a week**
 - 4 **Less than once a week**
 - 5 **Never**
- DK, RF

DS2_Q03 **In the past month, how often did ^YOU1 take vitamin D supplements**
DS2_03 **^DT_SUPPERE?**

INTERVIEWER: Read categories to respondent.

- 1 **Every day**
 - 2 **A few times a week**
 - 3 **Once a week**
 - 4 **Less than once a week**
 - 5 **Never**
- DK, RF

DS2_Q04 **In the past month, how often did ^YOU1 take vitamin B12 supplements**
DS2_04 **^DT_SUPPERE?**

INTERVIEWER: Read categories to respondent.

- 1 **Every day**
 - 2 **A few times a week**
 - 3 **Once a week**
 - 4 **Less than once a week**
 - 5 **Never**
- DK, RF

DS2_END

FOR INFORMATION ONLY

Smoking (SMK)

SMK_BEG Content block

External variables required:
 PROXMODE: proxy identifier from the GR block.
 FNAME: first name of respondent from household block.
 PE_Q01: first name of specific respondent from USU block
 PE_Q02: last name of specific respondent from USU block
 DOSMK: do block flag from the sample file.
 CURRAGE: current age of respondent from AN2 block.

SMK_C1 If (DOSMK = 2), go to SMK_END.
 Otherwise, go to SMK_R1.

SMK_R1 **The next questions are about smoking.**

INTERVIEWER: Press <Enter> to continue.

SMK_Q201A **In ^YOUR1 lifetime, ^HAVE ^YOU2 smoked a total of 100 or more cigarettes (about**
 SMK_01A **4 packs)?**

- 1 Yes (Go to SMK_Q201C)
- 2 No
 DK, RF

SMK_Q201B **^HAVE_C ^YOU1 ever smoked a whole cigarette?**
 SMK_01B

- 1 Yes (Go to SMK_Q201C)
- 2 No (Go to SMK_Q202)
 DK (Go to SMK_Q202)
 RF

SMK_C201C If SMK_Q201A = RF and SMK_Q201B = RF, go to SMK_END.
 Otherwise, go to SMK_Q202.

SMK_Q201C **At what age did ^YOU1 smoke ^YOUR1 first whole cigarette?**
 SMK_01C

INTERVIEWER: Minimum is 5; maximum is ^CURRAGE.

||_| Age in years
 (MIN: 5) (MAX: ^CURRAGE)
 DK, RF

SMK_E201C The entered age at which the respondent first smoked a whole cigarette is invalid. Please return and correct.

Note: Trigger hard edit if SMK_Q201C < 5 or SMK_Q201C > CURRAGE.

SMK_Q202 **At the present time, ^DOVERB ^YOU2 smoke cigarettes daily, occasionally or not at all?**
SMK_202

- 1 Daily
- 2 Occasionally (Go to SMK_Q205B)
- 3 Not at all (Go to SMK_C205D)
- DK, RF (Go to SMK_END)

Note: Daily smoker (current)

SMK_Q203 **At what age did ^YOU1 begin to smoke cigarettes daily?**
SMK_203

INTERVIEWER: Minimum is 5; maximum is ^CURRAGE.

||| Age in years
(MIN: 5) (MAX: ^CURRAGE)
DK, RF

SMK_E203A The entered age at which the respondent first began to smoke cigarettes daily is invalid. Please return and correct.

Note: Trigger hard edit if SMK_Q203 < 5 or SMK_Q203 > CURRAGE.

SMK_E203B The respondent has indicated that they began smoking cigarettes daily at a younger age than when they smoked their first whole cigarette. Please confirm.

Note: Trigger soft edit if SMK_Q201C > SMK_Q203.

SMK_Q204 **How many cigarettes ^DOVERB ^YOU1 smoke each day now?**
SMK_204

|| Cigarettes
(MIN: 1) (MAX: 99 Warning after 60)
DK, RF
Go to SMK_END

Note: Occasional smoker (current)

SMK_Q205B **On the days that ^YOU2 ^DOVERB smoke, how many cigarettes ^DOVERB ^YOU1 usually smoke?**
SMK_05B

|| Cigarettes
(MIN: 1) (MAX: 99; warning after 60)
DK, RF

SMK_Q205C **In the past month, on how many days ^HAVE ^YOU1 smoked 1 or more cigarettes?**

SMK_05C

||| Days

(MIN: 0) (MAX: 30)

DK, RF

Note: Occasional smoker or non-smoker (current)

SMK_E205C The respondent has previously indicated that they smoke cigarettes occasionally, but that they have smoked every day for the past month. Please verify.

Note: Trigger soft edit if SMK_Q202 = 2 and SMK_Q205C = 30.

SMK_C205D If SMK_Q201A <> 1 (has not smoked 100 or more cigarettes lifetime), go to SMK_END. Otherwise, go to SMK_Q205D.

SMK_Q205D **^HAVE_C ^YOU1 ever smoked cigarettes daily?**

SMK_05D

1 Yes (Go to SMK_Q207)

2 No

DK, RF (Go to SMK_END)

Note: Occasional or non-smoker (current) - Daily smoker (previously)

SMK_C206A If SMK_Q202 = 2 (current occasional smoker), go to SMK_END. Otherwise, go to SMK_Q206A.

SMK_Q206A **When did ^YOU1 stop smoking? Was it:**

SMK_06A

INTERVIEWER: Read categories to respondent.

1 ... less than one year ago?

2 ... 1 year to less than 2 years ago? (Go to SMK_END)

3 ... 2 years to less than 3 years ago? (Go to SMK_END)

4 ... 3 or more years ago? (Go to SMK_Q206C)

DK, RF (Go to SMK_END)

SMK_Q206B **In what month did ^YOU1 stop?**

SMK_06B

- 01 January
- 02 February
- 03 March
- 04 April
- 05 May
- 06 June
- 07 July
- 08 August
- 09 September
- 10 October
- 11 November
- 12 December
- DK, RF

Go to SMK_END

SMK_D206C CURRAGES = CURRAGE - 5

SMK_Q206C **How many years ago was it?**

SMK_06C

INTERVIEWER: Minimum is 3; maximum is ^CURRAGES.

||_|_| Years
(MIN: 3) (MAX: ^CURRAGES)
DK, RF
Go to SMK_END

SMK_E206C The number of years ago that the respondent stopped smoking is invalid.
Please return and correct.

Note: Trigger hard edit if SMK_Q206C < 3 or SMK_Q206C > CURRAGES.

SMK_Q207 **At what age did ^YOU1 begin to smoke (cigarettes) daily?**

SMK_207

INTERVIEWER: Minimum is 5; maximum is ^CURRAGE.

||_|_| Age in years
(MIN: 5) (MAX: ^CURRAGE)
DK, RF

SMK_E207A The entered age at which the respondent first began to smoke cigarettes daily is invalid.
Please return and correct.

Note: Trigger hard edit if SMK_Q207 < 5 or SMK_Q207 > CURRAGE.

SMK_E207B The respondent has indicated that they began smoking cigarettes daily at a younger age than when they smoked their first whole cigarette. Please confirm.

Note: Trigger soft edit if SMK_Q201C > SMK_Q207.

SMK_Q208 **How many cigarettes did ^YOU1 usually smoke each day?**

SMK_208

||| Cigarettes
(MIN: 1) (MAX: 99; warning after 60)
DK, RF

SMK_Q209A **When did ^YOU1 stop smoking daily? Was it:**

SMK_09A

INTERVIEWER: Read categories to respondent.

- 1 ... less than one year ago?
 - 2 ... 1 year to less than 2 years ago? (Go to SMK_C210)
 - 3 ... 2 years to less than 3 years ago? (Go to SMK_C210)
 - 4 ... 3 or more years ago? (Go to SMK_Q209C)
- DK, RF (Go to SMK_END)

SMK_Q209B **In what month did ^YOU1 stop?**

SMK_09B

- 01 January
 - 02 February
 - 03 March
 - 04 April
 - 05 May
 - 06 June
 - 07 July
 - 08 August
 - 09 September
 - 10 October
 - 11 November
 - 12 December
- DK, RF

Go to SMK_C210

SMK_Q209C **How many years ago was it?**

SMK_09C

INTERVIEWER: Minimum is 3; maximum is ^CURRAGES.

||| Years
(MIN: 3) (MAX: ^CURRAGES)
DK, RF

SMK_E209C The number of years ago that the respondent stopped smoking daily is invalid. Please return and correct.

Note: Trigger hard edit if SMK_Q209C < 3 or (SMK_Q209C > CURRAGES).

SMK_E209D The number of years ago that the respondent stopped smoking daily is invalid. Please return and correct.

Note: Trigger hard edit if SMK_Q207 > (CURRAGE - SMK_Q209C).

SMK_C210 If SMK_Q202 = 2 (current occasional smoker), go to SMK_END. Otherwise, go to SMK_Q210A.

SMK_Q210A **Was that when ^YOU1 completely quit smoking?**

SMK_10

- 1 Yes (Go to SMK_END)
- 2 No
DK, RF (Go to SMK_END)

SMK_Q210B **When did ^YOU1 stop smoking completely? Was it:**

SMK_10A

INTERVIEWER: Read categories to respondent.

- 1 ... less than one year ago?
- 2 ... 1 year to less than 2 years ago? (Go to SMK_END)
- 3 ... 2 years to less than 3 years ago? (Go to SMK_END)
- 4 ... 3 or more years ago? (Go to SMK_Q210D)
- DK, RF (Go to SMK_END)

SMK_E210B The number of years ago that the respondent quit smoking completely is greater than the number of years ago the respondent stopped smoking daily. Please verify.

Note: Trigger soft edit if SMK_Q209A < SMK_Q210B.

SMK_Q210C **In what month did ^YOU1 stop?**

SMK_10B

- 01 January
- 02 February
- 03 March
- 04 April
- 05 May
- 06 June
- 07 July
- 08 August
- 09 September
- 10 October
- 11 November
- 12 December
- DK, RF

Go to SMK_END

SMK_Q210D **How many years ago was it?**

SMK_10C

INTERVIEWER: Minimum is 3; maximum is ^CUPRAGES.

|_|_| Years
(MIN: 3) (MAX: ^CURRAGES)
DK, RF

SMK_E210D The number of years ago that the respondent completely stopped smoking is invalid.
Please return and correct.

Note: Trigger hard edit if SMK_Q210D < 3 or (SMK_Q210D > CURRAGES).

SMK_END

Alcohol Use (ALC)

ALC_BEG Content block

External variables required:
 PROXMODE: proxy identifier from the GR block
 FNAME: first name of selected respondent
 DOALC: do block flag from the sample file
 REFDATE: current date from operating system

ALC_C01 If DOALC = 1, go to ALC_D01A.
 Otherwise, go to ALC_END.

Note: Trigger soft edit

ALC_D01A (not applicable)

ALC_D01B YEARAGO = REFDATE - one year.

Note: Display YEARAGO as Month DD, YYYY, e.g. January 2, 2008.

ALC_R01 **Now, some questions about ^YOUR2 alcohol consumption.**

When we use the word 'drink' it means:
 - one bottle or can of beer or a glass of draft
 - one glass of wine or a wine cooler
 - one drink or cocktail with 1 and a 1/2 ounces of liquor

INTERVIEWER: Press <Enter> to continue.

ALC_Q01 **During the past 12 months, that is, from ^YEARAGO to yesterday, ^HAVE ^YOU2**
 ALC_1 **had a drink of beer, wine, liquor or any other alcoholic beverage?**

- 1 Yes
- 2 No (Go to ALC_Q05B)
- DK, RF (Go to ALC_END)

ALC_Q02 **During the past 12 months, how often did ^YOU1 drink alcoholic beverages?**
 ALC_2

- 1 Less than once a month
- 2 Once a month
- 3 2 to 3 times a month
- 4 Once a week
- 5 2 to 3 times a week
- 6 4 to 6 times a week
- 7 Every day
- DK, RF

ALC_Q03 **How often in the past 12 months, ^HAVE ^YOU1 had 5 or more drinks on one occasion?**
ALC_3

- 1 Never
 - 2 Less than once a month
 - 3 Once a month
 - 4 2 to 3 times a month
 - 5 Once a week
 - 6 More than once a week
- DK, RF

Go to ALC_END

ALC_Q05B **^HAVE_C ^YOU1 ever had a drink?**
ALC_5B

- 1 Yes
 - 2 No
- DK, RF

ALC_END

FOR INFORMATION ONLY

Changes made to improve health (CIH)

CIH_BEG	<p>Content block</p> <p>External variables required: PROXMODE: proxy identifier, from the GR block FNAME: first name of respondent from household block DOCIH: do block flag, from the sample file PE_Q01 : first name of specific respondent from USU block PE_Q02 : last name of specific respondent from USU block</p> <p>Screen display: Display on header bar PE_Q01 and PE_Q02 separated by a space</p>
CIH_C1A	<p>If DOCIH = 1, go to CIH_C1B. Otherwise, go to CIH_END.</p>
CIH_C1B	<p>If PROXMODE = 1, go to CIH_END. Otherwise, go to CIH_Q1.</p>
CIH_Q1	<p>Next, some questions about changes made to improve health.</p> <p>In the past 12 months, did you do anything to improve your health? (For example, lost weight, quit smoking, increased exercise)</p> <p>1 Yes 2 No (Go to CIH_Q3) DK, RF (Go to CIH_END)</p>
CIH_1	
CIH_Q2	<p>What is the single most important change you have made?</p> <p>1 Increased exercise, sports / physical activity 2 Lost weight 3 Changed diet / improved eating habits 4 Quit smoking / reduced amount smoked 5 Drank less alcohol 6 Reduced stress level 7 Received medical treatment 8 Took vitamins 9 Other DK, RF</p>
CIH_2	
CIH_D3	<p>If CIH_Q1 = 1, DT_ANYTHING = "anything else". Otherwise, DT_ANYTHING = "anything".</p>

CIH_Q3 **Do you think there is ^DT_ANYTHING you should do to improve your physical health?**
 CIH_3

- 1 Yes
- 2 No (Go to CIH_END)
- DK, RF (Go to CIH_END)

CIH_Q4 **What is the most important thing?**
 CIH_4

- 1 Start / Increase exercise, sports / physical activity
- 2 Lose weight
- 3 Change diet / improve eating habits
- 4 Quit smoking / reduce amount smoked
- 5 Drink less alcohol
- 6 Reduce stress level
- 7 Receive medical treatment
- 8 Take vitamins
- 9 Other
- DK, RF

CIH_Q5 **Is there anything stopping you from making this improvement?**
 CIH_5

- 1 Yes
- 2 No (Go to CIH_Q7)
- DK, RF (Go to CIH_Q7)

CIH_Q6 **What is that?**

INTERVIEWER: Mark all that apply.

- | | | |
|--------|----|--------------------------------------|
| CIH_6A | 01 | Lack of will power / self-discipline |
| CIH_6I | 02 | Family responsibilities |
| CIH_6B | 03 | Work schedule |
| CIH_6J | 04 | Addiction to drugs / alcohol |
| CIH_6K | 05 | Physical condition |
| CIH_6G | 06 | Disability / health problem |
| CIH_6F | 07 | Too stressed |
| CIH_6E | 08 | Too costly / financial constraints |
| CIH_6L | 09 | Not available - in area |
| CIH_6M | 10 | Transportation problems |
| CIH_6N | 11 | Weather problems |
| CIH_6H | 12 | Other |
| | | DK, RF |

CIH_Q7 **Is there anything you intend to do to improve your physical health in the next year?**

CIH_7

- 1 Yes
- 2 No (Go to CIH_END)
DK, RF (Go to CIH_END)

CIH_Q8

What is that?

INTERVIEWER: Mark all that apply.

- | | | |
|--------|---|---|
| CIH_8A | 1 | Start / Increase exercise, sports / physical activity |
| CIH_8B | 2 | Lose weight |
| CIH_8C | 3 | Change diet / improve eating habits |
| CIH_8J | 4 | Quit smoking / reduce amount smoked |
| CIH_8K | 5 | Drink less alcohol |
| CIH_8G | 6 | Reduce stress level |
| CIH_8L | 7 | Receive medical treatment |
| CIH_8H | 8 | Take vitamins |
| CIH_8I | 9 | Other
DK, RF |

CIH_END

FOR INFORMATION ONLY

Falls (FAL)

FAL_BEG Content block

External variables required:

SPECRESPNAME: name of specific respondent from ANDB block

PROXMODE: proxy identifier, from the GR block

FNAME: first name of respondent from household component

DOFAL: do block flag, from the sample file

CURRAGE: Age of respondent from AN2 component

FAL_C01A If DOFAL=1, go to FAL_C01B.
Otherwise, go to FAL_END.

FAL_C01B If CURRAGE >= 65, go to FAL_R01.
Otherwise, go to FAL_END.

FAL_R01 **Now some questions about falls that ^YOU2 may have experienced. We are interested in falls where ^YOU1 hurt ^YOURSELF enough to limit some of ^YOUR1 normal activities.**

INTERVIEWER: Press <Enter> to continue.

FAL_Q01 **In the past 12 months, did ^YOU1 have any falls?**

FAL_01

- 1 Yes
2 No (Go to FAL_D10)
DK, RF (Go to FAL_D10)

FAL_Q02 **How many times ^HAVE ^YOU1 fallen in the past 12 months?**

FAL_02

[_] Times
(MIN: 1) (MAX: 30; warning after 10)
DK, RF

FAL_E02 An unusual amount has been entered. Please verify.

Note: Trigger soft edit if FAL_Q02 > 10.

FAL_Q03 **What has been ^YOUR1 most serious injury or problem due to a fall within the past 12 months?**
 FAL_03

INTERVIEWER: Read categories to respondent.

- 01 **No serious injury** (Go to FAL_Q09)
- 02 **Sprain/strain**
- 03 **Bruises**
- 04 **Cuts**
- 05 **Discomfort**
- 06 **Fracture of hip**
- 07 **Fracture of leg**
- 08 **Fracture of arm or wrist**
- 09 **Fracture of back/vertebra**
- 10 **Head injury**
- 11 Other - Specify (Go to FAL_S03)
 DK, RF (Go to FAL_D10)

Go to FAL_Q04A

FAL_S03 INTERVIEWER: Specify.

(80 spaces)

DK, RF

FAL_Q04A **Did ^YOU1 receive any medical attention from a health professional within 48 hours following this injury?**
 FAL_04A

- 1 Yes
- 2 No (Go to FAL_Q05)
 DK, RF (Go to FAL_Q05)

FAL_Q04B **^WERE_C ^YOU1 hospitalized for this injury?**
 FAL_04B

- 1 Yes
- 2 No
 DK, RF

FAL_Q05 **When did ^YOUR1 fall happen? Was it:**
 FAL_05

INTERVIEWER: Read categories to respondent.

- 1 ... **less than one month ago?**
- 2 ... **1 month to less than 3 months ago?**
- 3 ... **3 months to less than 6 months ago?**
- 4 ... **6 or more months ago?**
 DK, RF

FAL_Q06 **How did ^YOUR1 fall happen?**

FAL_06

INTERVIEWER: Read categories to respondent.

- 1 **Tripped, stumbled or fell while standing or walking**
- 2 **Fell while exercising (except walking)**
- 3 **Fell from height of greater than 1 meter or 3 feet (for example, ladder, tree, roof)**
- 4 **Fell from furniture (for example, bed, chair)**
- 5 **Slipped in bathtub**
- 6 Other - Specify (Go to FAL_S06)
DK, RF

Go to FAL_Q07

FAL_S06 INTERVIEWER: Specify.

(80 spaces)

DK, RF

FAL_Q07 **Where did this fall happen?**

FAL_07

INTERVIEWER: Read categories to respondent.

- 1 **Inside of ^YOUR1 home**
- 2 **Outside of ^YOUR1 home, but inside a building**
- 3 **Outdoors** (Go to FAL_Q08)
DK, RF

Go to FAL_Q09

FAL_Q08 **Was snow or ice a factor in ^YOUR1 fall?**

FAL_08

- 1 Yes
- 2 No
DK, RF

FAL_Q09 **^WERE_C ^YOU1 using an assistive device (for example, walker, wheelchair, cane or leg brace) at the time of ^YOUR1 fall?**

FAL_09

- 1 Yes
- 2 No
DK, RF

FAL_D10 If FAL_Q01 = 2, FALLPERIODE = " that occurred more than a year ago?".
Otherwise, FALLPERIODE = "?".

FAL_Q10 **At the present time, ^ARE ^YOU1 getting follow-up care from a health professional
FAL_10 because of an injury caused by a fall^FALLPERIODE**

- 1 Yes
- 2 No
 DK, RF

FAL_D11 (not applicable)

FAL_Q11 **^ARE_C ^YOU1 worried or concerned that in the future ^YOU1 might fall?**

FAL_11

- 1 Yes
- 2 No (Go to FAL_END)
 DK, RF (Go to FAL_END)

FAL_Q12 **As a result of this concern, ^HAVE ^YOU1 stopped doing some things ^YOU1 used
FAL_12 to do or liked to do?**

- 1 Yes
- 2 No
 DK, RF

FAL_END

FOR INFORMATION ONLY

Instrumental Activities of Daily Living (IAL)

IAL_BEG This module is a modification of the Activities of Daily Living questions of the OARS Multidimensional Assessment Questionnaire© developed by Dr. Gerda G. Fillenbaum (Duke University Medical Center). The author granted permission to Statistics Canada for the use of the Activities of Daily Living questions in this survey.

Content block

External variables required:

PROXMODE: proxy identifier from the GR block

FNAME: first name of respondent

DOIAL : do block flag from the sample file

PE_Q01 : first name of specific respondent from USU block

PE_Q02 : last name of specific respondent from USU block

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space

IAL_C01 If (DOIAL=1), go to IAL_R01.
Otherwise, go to IAL_END.

IAL_R01 **Now I'd like to ask you about some activities of daily living, activities that can be done without help, with some help or which ^YOU2 ^ARE unable to do. You may feel that some of these questions do not apply to ^YOU2, but it is important that we ask the same questions of everyone.**

INTERVIEWER: Press <Enter> to continue.

IAL_D01A (not applicable)

IAL_Q01A **Can ^YOU2 use the telephone without help, including looking up numbers and dialling?**
IAL_01A

1 Yes (Go to IAL_Q02A)

2 No
DK, RF (Go to IAL_END)

IAL_Q01B **Can ^YOU1 use the telephone with some help (^YOU1 can answer the phone or dial the operator in an emergency, but need^S a special phone or help in getting the number or dialling)?**
IAL_01B

1 Yes (Go to IAL_Q02A)

2 No
DK, RF (Go to IAL_Q02A)

IAL_Q01C **^ARE_C ^YOU1 completely unable to use the telephone?**

IAL_01C

- 1 Yes
- 2 No
- DK, RF

IAL_E01C You cannot select "No" if the answer to the previous question is also "No."

Note: Trigger hard edit IAL_Q01C = 2 and IAL_Q01B = 2.

IAL_Q02A **Can ^YOU2 get to places out of walking distance without help (^YOU1 drive^S ^YOUR1 own car, or travel^S alone on buses, or taxis)?**

IAL_02A

INTERVIEWER: If respondent uses Para-transport, code as a "Yes."

- 1 Yes (Go to IAL_Q03A)
- 2 No
- DK, RF (Go to IAL_Q03A)

IAL_Q02B **Can ^YOU1 get to places out of walking distance with some help (^YOU1 need^S someone to help ^HIMHER or go with ^HIMHER when travelling)?**

IAL_02B

- 1 Yes (Go to IAL_Q03A)
- 2 No
- DK, RF (Go to IAL_Q03A)

IAL_Q02C **^ARE_C ^YOU1 unable to travel unless emergency arrangements are made for a specialized vehicle, like an ambulance?**

IAL_02C

- 1 Yes
- 2 No
- DK, RF

IAL_E02C You cannot select "No" if the answer to the previous question is also "No."

Note: Trigger hard edit if IAL_Q02C = 2 and IAL_Q02B = 2.

IAL_Q03A **Can ^YOU2 go shopping for groceries or clothes without help (taking care of all shopping needs ^YOURSELF)?**

IAL_03A

INTERVIEWER: Assuming the respondent has transportation.

- 1 Yes (Go to IAL_Q04A)
- 2 No
- DK, RF (Go to IAL_Q04A)

IAL_Q03B **Can ^YOU1 go shopping for groceries or clothes with some help (^YOU1 need^S
 IAL_03B someone to go with ^HIMHER on all shopping trips)?**

INTERVIEWER: Assuming the respondent has transportation.

- 1 Yes (Go to IAL_Q04A)
- 2 No
- DK, RF (Go to IAL_Q04A)

IAL_Q03C **^ARE_C ^YOU1 completely unable to do any shopping?**

IAL_03C

- 1 Yes
- 2 No
- DK, RF

IAL_E03C You cannot select "No" if the answer to the previous question is also "No."

Note: Trigger hard edit if IAL_Q03C = 2 and IAL_Q03B = 2.

IAL_Q04A **Can ^YOU2 prepare ^YOUR1 own meals without help (^YOU1 plan^S and cook^S
 IAL_04A full meals ^YOURSELF)?**

INTERVIEWER: If respondent is capable of doing this task with no help, code as a "Yes".

- 1 Yes (Go to IAL_Q05A)
- 2 No
- DK, RF (Go to IAL_Q05A)

IAL_Q04B **Can ^YOU1 prepare ^YOUR1 own meals with some help (^YOU1 can prepare some
 IAL_04B things but ^ARE unable to cook full meals ^YOURSELF)?**

INTERVIEWER: If respondent is capable of doing this task with some help, code as a "Yes".

- 1 Yes (Go to IAL_Q05A)
- 2 No
- DK, RF (Go to IAL_Q05A)

IAL_Q04C **^ARE_C ^YOU1 completely unable to prepare any meals?**

IAL_04C

- 1 Yes
- 2 No
- DK, RF

IAL_E04C You cannot select "No" if the answer to the previous question is also "No."

Note: Trigger hard edit si IAL_Q04C = 2 et IAL_Q04B = 2.

IAL_Q05A **Can ^YOU2 do ^YOUR1 housework without help (^YOU1 can clean floors, etc.)?**

IAL_05A

- 1 Yes (Go to IAL_Q06A)
- 2 No
DK, RF (Go to IAL_Q06A)

IAL_Q05B **Can ^YOU1 do ^YOUR1 housework with some help (^YOU1 can do light housework but need^S help with heavy work)?**

IAL_05B

- 1 Yes (Go to IAL_Q06A)
- 2 No
DK, RF (Go to IAL_Q06A)

IAL_Q05C **^ARE_C ^YOU1 completely unable to do any housework?**

IAL_05C

- 1 Yes
- 2 No
DK, RF

IAL_E05C You cannot select "No" if the answer to the previous question is also "No."

Note: Trigger hard edit if IAL_Q05C = 2 e. IAL_Q05B = 2.

IAL_Q06A **Can ^YOU2 take ^YOUR1 own medicine without help (in the right doses at the right time)?**

IAL_06A

INTERVIEWER: If respondent occasionally forgets, code as a "Yes".

- 1 Yes (Go to IAL_Q07A)
- 2 No
DK, RF (Go to IAL_Q07A)

IAL_Q06B **Can ^YOU1 take ^YOUR1 own medicine with some help (^YOU1 ^ARE able to take medicine if someone prepares it for ^HIMHER or reminds ^HIMHER to take it)?**

IAL_06B

- 1 Yes (Go to IAL_Q07A)
- 2 No
DK, RF (Go to IAL_Q07A)

IAL_Q06C **^ARE_C ^YOU1 completely unable to take ^YOUR1 medicine?**

IAL_06C

- 1 Yes
- 2 No
DK, RF

IAL_E06C You cannot select "No" if the answer to the previous question is also "No."

Note: Trigger hard edit if IAL_Q06C = 2 et IAL_Q06B = 2.

IAL_Q07A **Can ^YOU2 handle ^YOUR1 own money without help (^YOU1 write^S cheques, pay bills, etc.)?**
IAL_07A

INTERVIEWER: If respondent occasionally forgets, code as a "Yes".

- 1 Yes (Go to IAL_END)
- 2 No
- DK, RF (Go to IAL_END)

IAL_Q07B **Can ^YOU1 handle ^YOUR1 own money with some help (^YOU1 manage^S day-to-day buying but need^S help with managing ^YOUR1 chequebook or paying ^YOUR1 bills)?**
IAL_07B

- 1 Yes (Go to IAL_END)
- 2 No
- DK, RF (Go to IAL_END)

IAL_Q07C **^ARE_C ^YOU1 completely unable to handle ^YOUR1 money?**
IAL_07C

- 1 Yes
- 2 No
- DK, RF

IAL_E07C You cannot select "No" if the answer to the previous question is also "No."

Note: Trigger hard edit if IAL_Q07C = 2 and IAL_Q07B = 2.

IAL_END

Basic Activities of Daily Living (ADL)

ADL_BEG This module is a modification of the Activities of Daily Living questions of the OARS Multidimensional Assessment Questionnaire© developed by Dr. Gerda G. Fillenbaum (Duke University Medical Center). The author granted permission to Statistics Canada for the use of the Activities of Daily Living questions in this survey.

Content block

External variables required:

PROXMODE: proxy identifier from the GR block

FNAME: first name of respondent

DOIAL : do block flag from the sample file

PE_Q01 : first name of specific respondent from USU block

PE_Q02 : last name of specific respondent from USU block

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space

ADL_C01 If DOADL=1, go to ADL_R01A.
Otherwise, go to ADL_END.

ADL_R01A **Now I'd like to ask you about some other basic activities of daily living. Remember, these are activities that can be done without help, with some help or which ^YOU2 ^ARE unable to do.**

INTERVIEWER: Press <Enter> to continue.

ADL_Q01A **Can ^YOU2 eat without help (^YOU1 ^ARE able to feed ^YOURSELF completely)?**

ADL_01A

1 Yes (Go to ADL_Q02A)

2 No
DK, RF (Go to ADL_END)

ADL_Q01B **Can ^YOU1 eat with some help (^YOU1 need^S help with cutting ^YOUR1 food, etc.)?**

ADL_01B

1 Yes (Go to ADL_Q02A)

2 No
DK, RF (Go to ADL_Q02A)

ADL_Q01C **^ARE_C ^YOU1 completely unable to feed ^YOURSELF?**

ADL_01C

1 Yes

2 No
DK, RF

ADL_E01C You cannot select "No" if the answer to the previous question is also "No."

Note: Trigger hard edit if ADL_Q01C = 2 and ADL_Q01B = 2.

ADL_Q02A **Can ^YOU2 dress and undress ^YOURSELF without help (including picking out clothes)?**
ADL_02A

- 1 Yes (Go to ADL_Q03A)
- 2 No
DK, RF (Go to ADL_Q03A)

ADL_Q02B **Can ^YOU1 dress and undress ^YOURSELF with some help?**
ADL_02B

- 1 Yes (Go to ADL_Q03A)
- 2 No
DK, RF (Go to ADL_Q03A)

ADL_Q02C **^ARE_C ^YOU1 completely unable to dress and undress ^YOURSELF?**
ADL_02C

- 1 Yes
- 2 No
DK, RF

ADL_E02C You cannot select "No" if the answer to the previous question is also "No."

Note: Trigger hard edit if ADL_Q02C = 2 and ADL_Q02B = 2.

ADL_D03A If SEX_Q01 = 1 (male), ^DT_SHAVING = "and shaving".
Otherwise, ^DT_SHAVING = "(null)".

ADL_Q03A **Can ^YOU2 take care of ^YOUR1 own appearance without help, for example, combing ^YOUR1 hair ^DT_SHAVING?**
ADL_03A

- 1 Yes (Go to ADL_Q04A)
- 2 No
DK, RF (Go to ADL_Q04A)

ADL_Q03B **Can ^YOU1 take care of ^YOUR1 own appearance with some help?**
ADL_03B

- 1 Yes (Go to ADL_Q04A)
- 2 No
DK, RF (Go to ADL_Q04A)

ADL_Q03C **^ARE_C ^YOU1 completely unable to take care of ^YOUR1 own appearance?**

ADL_03C

- 1 Yes
 - 2 No
- DK, RF

ADL_E03C You cannot select "No" if the answer to the previous question is also "No."

Note: Trigger hard edit if ADL_Q03C = 2 and ADL_Q03B = 2.

ADL_Q04A **Can ^YOU2 walk without help?**

ADL_04A

INTERVIEWER: If respondent walks with a cane, code as "Yes".

- 1 Yes (Go to ADL_Q05A)
 - 2 No
- DK, RF (Go to ADL_Q05A)

ADL_Q04B **Can ^YOU1 walk with some help from a person, or with the use of a walker or crutches, etc.?**

ADL_04B

- 1 Yes (Go to ADL_Q05A)
 - 2 No
- DK, RF (Go to ADL_Q05A)

ADL_Q04C **^ARE_C ^YOU1 completely unable to walk?**

ADL_04C

- 1 Yes
 - 2 No
- DK, RF

ADL_E04C You cannot select "No" if the answer to the previous question is also "No."

Note: Trigger hard edit if ADL_Q04C = 2 and ADL_Q04B = 2.

ADL_Q05A **Can ^YOU1 get in and out of bed without any help or aids?**

ADL_05A

- 1 Yes (Go to ADL_Q06A)
 - 2 No
- DK, RF (Go to ADL_Q06A)

ADL_Q05B **Can ^YOU1 get in and out of bed with some help (either from a person or with the aid of some device)?**
ADL_05B

- 1 Yes (Go to ADL_Q06A)
- 2 No
DK, RF (Go to ADL_Q06A)

ADL_Q05C **^ARE_C ^YOU1 totally dependent on someone else to lift ^HIMHER in and out of bed?**
ADL_05C

- 1 Yes
- 2 No
DK, RF

ADL_E05C You cannot select "No" if the answer to the previous question is also "No."

Note: Trigger hard edit if ADL_Q05C = 2 and ADL_Q05B = 2

ADL_Q06A **Can ^YOU1 take a bath or shower without help?**
ADL_06A

- 1 Yes (Go to ADL_Q07A)
- 2 No
DK, RF (Go to ADL_Q07A)

ADL_Q06B **Can ^YOU1 take a bath or shower with some help (^YOU1 need^S help from someone getting in and out of the tub or ^YOU1 need^S special attachments on the tub)?**
ADL_06B

- 1 Yes (Go to ADL_Q07A)
- 2 No
DK, RF (Go to ADL_Q07A)

ADL_Q06C **^ARE_C ^YOU1 completely unable to take a bath and a shower ^YOURSELF?**
ADL_06C

- 1 Yes
- 2 No
DK, RF

ADL_E06C You cannot select "No" if the answer to the previous question is also "No."

Note: Trigger hard edit if ADL_Q06C = 2 and ADL_Q06B = 2.

ADL_Q07A **^DOVERB_C ^YOU1 ever have trouble getting to the bathroom on time?**

ADL_07A

- 1 Yes
- 2 No (Go to ADL_END)
- 3 No, has a catheter or colostomy (Go to ADL_END)
 DK, RF (Go to ADL_END)

ADL_Q07B **How often ^DOVERB ^YOU1 wet or soil ^YOURSELF (either day or night)?**

ADL_07B

- 1 Never or less than once a week
- 2 Once or twice a week
- 3 Three times a week or more
 DK, RF

ADL_END

FOR INFORMATION ONLY

Health care utilization 2 (HC2)

HC2_BEG Content block

External variables required:
 PROXMODE: proxy identifier, from the GR block
 FNAME: first name of selected respondent
 DOHC2: do block flag from sample file
 PE_Q01: first name of specific respondent from USU block
 PE_Q02: last name of specific respondent from USU block
 REFDATE: current date from operating system
 SELRESPGENDER: sex of selected respondent

Screen display:
 Display on header bar PE_Q01 and PE_Q02 separated by a space

HC2_C01 If DOHC2 = 1, go to HC2_R01.
 Otherwise, go to HC2_END.

HC2_D01A YEARAGO = REFDATE - one year.

Note: Display YEARAGO as Month DD, YYYY, e.g. January 2, 2008.

HC2_D01B (not applicable)

HC2_R01 **Now I'd like to ask about ^YOUR2 contacts with various health professionals during the past 12 months, that is, from ^YEARAGO to yesterday.**

INTERVIEWER: Press <Enter> to continue.

HC2_Q01 **^DOVERB_C ^YOU1 have a regular medical doctor?**

HC2_01

- 1 Yes (Go to HC2_Q04)
- 2 No
 DK, RF (Go to HC2_Q04)

HC2_D02 If PROXMODE = 1, GOVERB = "goes".
 Otherwise, GOVERB = "go".

HC2_Q02 **Is there a place that ^YOU1 usually ^GOVERB to when ^YOU1 ^ARE sick or need^S advice about ^YOUR1 health?**

HC2_02

- 1 Yes
- 2 No (Go to HC2_Q04)
 DK, RF (Go to HC2_Q04)

HC2_Q03	What kind of place is it?
HC2_03	<p><u>INTERVIEWER:</u> If the respondent indicates more than one usual place, then ask: What kind of place ^DOVERB ^YOU1 go to most often?</p> <ol style="list-style-type: none"> 1 Doctor's office 2 Community health centre / CLSC 3 Walk-in clinic 4 Appointment clinic 5 Telephone health line (for example, HealthLinks, Telehealth Ontario, Health-Line, TeleCare, Info-Santé) 6 Hospital emergency room 7 Hospital outpatient clinic 8 Other - Specify (Go to HC2_S03) DK, RF <p>Go to HC2_Q04</p>
HC2_S03	<p><u>INTERVIEWER:</u> Specify.</p> <hr/> <p>(80 spaces) DK, RF</p>
HC2_Q04	In the past 12 months, ^HAVE ^YOU1 been a patient overnight in a hospital, nursing home or convalescent home?
HC2_04	<ol style="list-style-type: none"> 1 Yes 2 No (Go to HC2_Q06) DK, RF (Go to HC2_Q06)
HC2_Q05	For how many nights in the past 12 months?
HC2_05	<p>[_ _ _] Nights (MIN: 1) (MAX: 366; warning after 100) DK, RF</p>
HC2_E05	An unusual value has been entered. Please confirm.
Note:	Trigger soft edit if HC2_Q05 > 100.
HC2_D06A	If HC2_Q04 = 1, DT_NOTCOUNT = "Not counting when ^YOU1 ^WERE an overnight patient, in the past 12 months". Otherwise, DT_NOTCOUNT = "In the past 12 months".
HC2_D06B	If SELFRESPGENDER = 1, DT_SPECIALIST = "urologist". Otherwise, DT_SPECIALIST = "gynaecologist".

HC2_Q06 (Please refer to page 3 of the booklet.)

^DT_NOTCOUNT, ^HAVE ^YOU1 seen, or talked to any of the following health professionals about ^YOUR1 physical, emotional or mental health?

INTERVIEWER: Read categories to respondent. Mark all that apply.

- | | | |
|---------|----|--|
| HC2_06A | 01 | A family doctor or general practitioner |
| HC2_06B | 02 | An eye specialist, such as an ophthalmologist or optometrist |
| HC2_06C | 03 | Any other medical doctor or specialist such as a surgeon, allergist, orthopaedist, ^DT_SPECIALIST or psychiatrist |
| HC2_06D | 04 | A nurse for care or advice |
| HC2_06E | 05 | A dentist, dental hygienist or orthodontist |
| HC2_06F | 06 | A chiropractor |
| HC2_06G | 07 | A physiotherapist |
| HC2_06H | 08 | A psychologist |
| HC2_06I | 09 | A social worker or counsellor |
| HC2_06J | 10 | An audiologist, speech or occupational therapist |
| HC2_06K | 11 | Other - Specify (Go to HC2_S06) |
| HC2_06L | 12 | Did not see any health professional
DK, RF |

Go to HC2_Q07

HC2_E06 You cannot select "Did not see any health professional" and another category. Please return and correct.

Note: Trigger hard edit if HC2_Q06 = 12 and at least one other response.

HC2_S06 INTERVIEWER: Specify.

(80 spaces)

DK, RF

HC2_Q07 **People may also use alternative or complementary medicine. In the past 12 months, ^HAVE ^YOU1 seen or talked to an alternative health care provider such as an acupuncturist, homeopath or massage therapist about ^YOUR1 physical, emotional or mental health?**

INTERVIEWER: Other alternative health care providers: naturopath, Feldenkrais or Alexander teacher, relaxation therapist, biofeedback teacher, rolfer, herbalist, reflexologist, spiritual healer, religious healer.

- 1 Yes
- 2 No
- DK, RF

HC2_END

Care receiving 1 (CR1)

CR1_BEG Content block

External variables required:

PROXMODE: proxy identifier from the GR block

FNAME: first name of respondent from household block

DOCR1: do block flag from the sample file

PE_Q01 : first name of specific respondent from USU block

PE_Q02 : last name of specific respondent from USU block

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space

CR1_C01 If DOCR1 = 1, go to CR1_R01.
Otherwise, go to CR1_END.CR1_R01 **(Please refer to page 4 of the booklet.)**

Now some questions on home care services ^YOU2 may have received because of a health condition or limitation that affects ^YOUR2 daily activities. These services include health care, homemaker or other support services received at home. Please include only services provided by professionals. Exclude assistance from family, friends, or neighbours.

INTERVIEWER: Press <Enter> to continue.CR1_Q01 **During the past 12 months, did ^YOU2 receive short-term or long-term professional assistance at home, because of a health condition or limitation that affects ^YOUR1 daily life, for any of the following activities?**

INTERVIEWER: Read categories to respondent. Mark all that apply. By professional assistance, we mean help from paid workers or volunteer organizations. Include assistance received because of physical, mental or cognitive health problems or limitations or because of aging.

- | | | | |
|---------|---|---|-----------------|
| CR1_01A | 1 | Personal care such as assistance with eating, dressing, bathing, or toileting | |
| CR1_01B | 2 | Medical care such as help taking medicine or help with nursing care (for example, dressing changes or foot care) | |
| CR1_01C | 3 | Managing care such as making appointments | |
| CR1_01D | 4 | Help with activities such as housework, home maintenance or outdoor work | |
| CR1_01E | 5 | Transportation, including trips to the doctor or for shopping | |
| CR1_01F | 6 | Meal preparation or delivery | |
| CR1_01G | 7 | None | (Go to CR1_Q03) |
| CR1_01H | 8 | Other - Specify | (Go to CR1_S01) |
| | | DK, RF | (Go to CR1_END) |

Go to CR1_C02

CR1_S01 INTERVIEWER: Specify.

(80 spaces)

DK, RF

CR1_E01 You cannot select "None" and another category. Please return and correct.

Note: Trigger hard edit if CR1_Q01 = 7 and any other response.

CR1_C02 If more than one source of assistance is indicated in CR1_Q01, go to CR1_Q02.
Otherwise, go to CR1_Q03.

CR1_Q02 **For which type of activity did ^YOU1 receive the most assistance?**

CR1_Q2

INTERVIEWER: "Most assistance" can be measured in time or effort; whichever the respondent decides.

- 1 Personal care such as assistance with eating, dressing, bathing, or toileting
- 2 Medical care such as help taking medicine or help with nursing care (for example, dressing changes or foot care)
- 3 Managing care such as making appointments
- 4 Help with activities such as housework, home maintenance or outdoor work
- 5 Transportation, including trips to the doctor or for shopping
- 6 Meal preparation or delivery
- 7 ^CR1_S01
DK, RF

Go to CR1_Q03

Note: At the time of the data processing, if the respondent reported only one source of care in CR1_Q01, the variable CR1_Q02 will be given its value.

CR1_E02 You cannot select a type of assistance that was not selected in CR1_Q01. Please return and correct.

Note: Trigger hard edit if the selected category in CR1_Q02 was not selected in CR1_Q01.

CR1_Q03 **During the past 12 months, was there ever a time when ^YOU2 felt that ^YOU1 needed professional home care services but ^YOU1 didn't receive them?**
 CR1_03

INTERVIEWER: Exclude assistance from family, friends or neighbours. By "professional home care services" we mean health care, home maker or other support services received at home from paid workers or volunteer organizations due to a health condition or limitation.

- 1 Yes
- 2 No (Go to CR1_END)
- DK, RF (Go to CR1_END)

CR1_Q04 **Thinking of the most recent time, why didn't ^YOU1 get these services?**

INTERVIEWER: Mark all that apply.

- CR1_04A 01 Not available - in the area
- CR1_04B 02 Not available - at time required (e.g., inconvenient hours)
- CR1_04C 03 Waiting time too long
- CR1_04D 04 Felt would be inadequate
- CR1_04E 05 Cost
- CR1_04F 06 Too busy
- CR1_04G 07 Didn't get around to it / didn't bother
- CR1_04H 08 Didn't know where to go / call
- CR1_04I 09 Language problems
- CR1_04J 10 Personal or family responsibilities
- CR1_04K 11 Decided not to seek services
- CR1_04L 12 Doctor - did not think it was necessary
- CR1_04M 13 Did not qualify / not eligible for home care
- CR1_04N 14 Still waiting for home care
- CR1_04O 15 Other - Specify (Go to CR1_S04)
DK, RF

Go to CR1_Q05

CR1_S04 INTERVIEWER: Specify.

(80 spaces)

DK, RF

CR1_Q05 (Please refer to page 4 of the booklet.)

Again, thinking of the most recent time, what type of home care was needed?

INTERVIEWER: Mark all that apply.

- | | | |
|---------|---|--|
| CR1_05A | 1 | Personal care such as assistance with eating, dressing, bathing, or toileting |
| CR1_05B | 2 | Medical care such as help taking medicine or help with nursing care (for example, dressing changes or foot care) |
| CR1_05C | 3 | Managing care such as making appointments |
| CR1_05D | 4 | Help with activities such as housework, home maintenance or outdoor work |
| CR1_05E | 5 | Transportation, including trips to the doctor or for shopping |
| CR1_05F | 6 | Meal preparation or delivery |
| CR1_05G | 7 | Other - Specify (Go to CR1_S05)
DK, RF |

Go to CR1_END

CR1_S05 INTERVIEWER: Specify.

(80 spaces)

DK, RF

CR1_END

FOR INFORMATION ONLY

Care receiving 2 (CR2)

CR2_BEG Content block

External variables required:

PROXMODE: proxy identifier from the GR block

FNAME: first name of respondent from the household block

DOCR2 : do block flag from the sample file

PERSONID : identifier of specific respondent in household

PE_Q01 : first name of specific respondent from USU block

PE_Q02 : last name of specific respondent from USU block

ANDB_Q01: Age of specific respondent from ANDB block

PID : Person IDs of all current household members except specific respondent

FirstName : first names of all current household members except specific respondent

LastName : last names of all current household members except specific respondent

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space

CR2_C01A If DOCR2 = 1, go to CR2_R01A.
Otherwise, go to CR2_END.

CR2_R01A **(Please refer to page 4 of the booklet.)**

The following questions are about different types of assistance that ^YOU2 may have received because of a health condition or limitation that affects ^YOUR2 daily activities. Please include only assistance from family, friends, or neighbours. Exclude assistance from paid workers or volunteer organizations.

INTERVIEWER: Press <Enter> to continue.

CR2_Q01A **During the past 12 months, did ^YOU2 receive short-term or long-term assistance, because of a health condition or limitation that affects ^YOUR1 daily life, for any of the following activities from family, friends, or neighbours?**

INTERVIEWER: Read categories to respondent. Mark all that apply. Include assistance received because of physical, mental or cognitive health problems or limitations or because of aging.

- | | | | |
|----------|---|---|------------------|
| CR2_01AA | 1 | Personal care such as assistance with eating, dressing, bathing, or toileting | |
| CR2_01AB | 2 | Medical care such as help taking medicine or help with nursing care (for example, dressing changes or foot care) | |
| CR2_01AC | 3 | Managing care such as making appointments | |
| CR2_01AD | 4 | Help with activities such as housework, home maintenance or outdoor work | |
| CR2_01AE | 5 | Transportation, including trips to the doctor or for shopping | |
| CR2_01AF | 6 | Meal preparation or delivery | |
| CR2_01AG | 7 | None | (Go to CR2_END) |
| CR2_01AH | 8 | Other - Specify | (Go to CR2_S01A) |
| | | DK, RF | (Go to CR2_END) |

Go to CR2_C01B

CR2_S01A INTERVIEWER: Specify.

(80 spaces)

DK, RF

CR2_E01A You cannot select "None" and another category. Please return and correct.

Note: Trigger hard edit if CR2_Q01A = 7 and any other response.

CR2_C01B If more than one source of care is indicated in CR2_Q01A, go to CR2_Q01B. Otherwise, go to CR2_D02.

CR2_Q01B **For which type of activity did ^YOU2 receive the most assistance?**

CR2_01B

INTERVIEWER: "Most assistance" can be measured in time or effort; whichever the respondent decides.

- 1 Personal care such as assistance with eating, dressing, bathing, or toileting
- 2 Medical care such as help taking medicine or help with nursing care (for example, dressing changes or foot care)
- 3 Managing care such as making appointments
- 4 Help with activities such as housework, home maintenance or outdoor work
- 5 Transportation, including trips to the doctor or for shopping
- 6 Meal preparation or delivery
- 7 ^CR2_S01A
DK, RF (Go to CR2_END)

Go to CR2_D03

Note: At the time of the data processing, if the respondent reported only one source of assistance in CR2_Q01A, the variable CR2_Q01B will be given its value.

CR2_E01B You cannot select a type of assistance that was not selected in CR2_Q01A. Please return and correct.

Note: Trigger hard edit if the response in CR2_Q01B was not selected in CR2_Q01A.

CR2_D03
If CR2_Q01B = 1, KEY_PHRASE2 = "personal care".
If CR2_Q01B = 2, KEY_PHRASE2 = "medical care".
If CR2_Q01B = 3, KEY_PHRASE2 = "managing care".
If CR2_Q01B = 4, KEY_PHRASE2 = "housework or home maintenance".
If CR2_Q01B = 5, KEY_PHRASE2 = "transportation".
If CR2_Q01B = 6, KEY_PHRASE2 = "meal preparation or delivery".
If CR2_Q01B = 7, KEY_PHRASE2 = "the other care you specified".

CR2_D02 CR2_Q01B = CR2_Q01A

Note: If the respondent reported one source of assistance in CR2_Q01A, the variable CR2_Q01B will be given its value to be used in CR2_D03.

CR2_R04 **You mentioned that during the past 12 months, ^YOU2 received assistance with ^KEY_PHRASE2. We are interested in finding out a little bit more about the person who has dedicated the most time and resources to helping ^YOU2 with this activity.**

INTERVIEWER: Press <Enter> to continue.

CR2_Q04 **Is the person from whom ^YOU2 received the most assistance:**

CR2_04

INTERVIEWER: Read categories to respondent. Only select 1 if care giver is currently living in the household.

- | | | |
|---|---------------------------------------|-----------------|
| 1 | ... living in this household? | (Go to CR2_Q07) |
| 2 | ... living outside of this household? | (Go to CR2_Q12) |
| | DK | (Go to CR2_Q12) |
| | RF | (Go to CR2_END) |

CR2_Q07 **What is the name of this person?**

INTERVIEWER: Select the care giver.

Note: Screen display: Display all current household members (PID and FirstName and LastName).

CR2_E07A An impossible value has been entered. Please return and correct.

Note: Trigger hard edit if answer in CR2_Q07 is not displayed.

CR2_E07B Selected household member must be over the age of 10. Please return and correct.

Note: Trigger hard edit if ANDB_Q01 < 10.

CR2_D08 If CR2_Q07 = response, ASST_NAME2 = FirstName.
Otherwise, ASST_NAME2 = "null"

Note: Go to CR2_Q16
At the time of data processing, if the respondent reported that the care giver lived in the same household as the respondent, then the data on sex, age, and relationship of that person will be copied from the household roster into CR2_Q12, CR2_Q14, and CR2_Q15, respectively.

CR2_Q12 **Is the person who provided the most assistance:**

CR2_12

INTERVIEWER: Read categories to respondent.

- | | | |
|---|---------------|-----------------|
| 1 | ... a male? | |
| 2 | ... a female? | |
| | DK, RF | (Go to CR2_END) |

CR2_Q13 **What is the first name of this person?**

(25 spaces)

DK, RF (Go to CR2_END)

CR2_D13 ASST_NAME2 = CR2_Q13

CR2_Q14 **How old is ^ASST_NAME2?**

CR2_14

||_|| years

(MIN: 10) (MAX: 130)

DK, RF

CR2_Q15 **What is the relationship between ^YOU2 and ^ASST_NAME2? Is ^ASST_NAME2
CR2_15 ^YOUR1:**

INTERVIEWER: Read categories to respondent.

01 ...husband (or wife)?

02 ...common-law partner?

03 ...parent?

04 ...child?

05 ...sibling?

06 ...grandchild?

07 ...father-in-law (or mother-in-law)?

08 ...son-in-law (or daughter-in-law)?

09 ...brother-in-law (or sister-in-law)?

10 ...other relative?

11 ...friend, neighbour, or other?

DK, RF

CR2_Q16 **How long ^HAVE ^YOU2 been receiving assistance from ^ASST_NAME2 for
CR2_16 ^KEY_PHRASE2?**

INTERVIEWER: Read categories to respondent.

1 **Less than six months**

2 **Six months to less than one year**

3 **One year to less than three years**

4 **Three years to less than five years**

5 **Five years or more**

DK, RF

CR2_Q17A **During the past 12 months, did ^YOU1 receive assistance from ^ASST_NAME2 with
CR2_17A ^KEY_PHRASE2:**

INTERVIEWER: Read categories to respondent.

1 ... on a regular basis?

2 ... occasionally or infrequently? (Go to CR2_END)

DK, RF

CR2_Q17B (During the past 12 months,) how often did ^YOU2 receive assistance from
CR2_17B ^ASST_NAME2 with ^KEY_PHRASE2? Was it:

INTERVIEWER: Read categories to respondent.

- 1 ... daily?
 - 2 ... at least once a week?
 - 3 ... at least once a month?
 - 4 ... less than once a month?
- DK, RF (Go to CR2_END)

CR2_D18 If CR2_Q17B = 1, DT_OFTEN1 = "day".
If CR2_Q17B = 2, DT_OFTEN1 = "week".
If CR2_Q17B = 3, DT_OFTEN1 = "month".
If CR2_Q17B = 4, DT_OFTEN1 = "occasion".
Otherwise, DT_OFTEN1 = "null".

CR2_Q18 (During the past 12 months,) how much time in an average ^DT_OFTEN1 did
CR2_18 ^ASST_NAME2 spend assisting ^YOU2 with ^KEY_PHRASE2? Was it:

INTERVIEWER: Read categories to respondent.

- 1 ... less than 1 hour?
 - 2 ... 1 hour to less than 3 hours?
 - 3 ... 3 hours to less than 5 hours?
 - 4 ... 5 hours to less than 10 hours?
 - 5 ... 10 hours or more?
- DK, RF

CR2_END

Social support - Availability (SSA)

SSA_BEG Content block

External variables required:

PROXMODE: proxy identifier, from the GR block

FNAME: first name of respondent from household block

DOSSA: do block flag, from the sample file

PE_Q01 : first name of specific respondent from USU block

PE_Q02 : last name of specific respondent from USU block

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space

SSA_C1 If DOSSA = 1, go to SSA_C2.
Otherwise, go to SSA_END.

SSA_C2 If PROXMODE = 1, go to SSA_END.
Otherwise, go to SSA_R1.

SSA_R1 **Next are some questions about the support that is available to you.**

INTERVIEWER: Press <Enter> to continue.

SSA_Q01 **Starting with a question on friendship, about how many close friends and close**
SSA_01 **relatives do you have, that is, people you feel at ease with and can talk to about**
what is on your mind?

[_]| Close friends

(MIN: 0) (MAX: 99; warning after 20)

DK, RF (Go to SSA_END)

SSA_R2 **(Please refer to page 5 of the booklet.)**

People sometimes look to others for companionship, assistance or other types of support.

INTERVIEWER: Press <Enter> to continue.

SSA_Q02 **How often is each of the following kinds of support available to you if you need it:**

SSA_02

... someone to help you if you were confined to bed?

INTERVIEWER: Read categories to respondent.

- 1 **None of the time**
 - 2 **A little of the time**
 - 3 **Some of the time**
 - 4 **Most of the time**
 - 5 **All of the time**
- DK, RF (Go to SSA_END)

SSA_Q03 **(How often is each of the following kinds of support available to you if you need it:)**

SSA_03

... someone you can count on to listen to you when you need to talk?

- 1 None of the time
 - 2 A little of the time
 - 3 Some of the time
 - 4 Most of the time
 - 5 All of the time
- DK, RF

SSA_Q04 **(How often is each of the following kinds of support available to you if you need it:)**

SSA_04

... someone to give you advice about a crisis?

- 1 None of the time
 - 2 A little of the time
 - 3 Some of the time
 - 4 Most of the time
 - 5 All of the time
- DK, RF

SSA_Q05 **(How often is each of the following kinds of support available to you if you need it:)**

SSA_05

... someone to take you to the doctor if you needed it?

- 1 None of the time
 - 2 A little of the time
 - 3 Some of the time
 - 4 Most of the time
 - 5 All of the time
- DK, RF

SSA_Q06 (How often is each of the following kinds of support available to you if you need it:)

SSA_06

... someone who shows you love and affection?

- 1 None of the time
 - 2 A little of the time
 - 3 Some of the time
 - 4 Most of the time
 - 5 All of the time
- DK, RF

SSA_Q07 Again, how often is each of the following kinds of support available to you if you need it:)

SSA_07

... someone to have a good time with?

- 1 None of the time
 - 2 A little of the time
 - 3 Some of the time
 - 4 Most of the time
 - 5 All of the time
- DK, RF

SSA_Q08 (How often is each of the following kinds of support available to you if you need it:)

SSA_08

... someone to give you information in order to help you understand a situation?

- 1 None of the time
 - 2 A little of the time
 - 3 Some of the time
 - 4 Most of the time
 - 5 All of the time
- DK, RF

SSA_Q09 (How often is each of the following kinds of support available to you if you need it:)

SSA_09

... someone to confide in or talk to about yourself or your problems?

- 1 None of the time
 - 2 A little of the time
 - 3 Some of the time
 - 4 Most of the time
 - 5 All of the time
- DK, RF

SSA_Q10 (How often is each of the following kinds of support available to you if you need it:)

SSA_10

... someone who hugs you?

- 1 None of the time
 - 2 A little of the time
 - 3 Some of the time
 - 4 Most of the time
 - 5 All of the time
- DK, RF

SSA_Q11 (How often is each of the following kinds of support available to you if you need it:)

SSA_11

... someone to get together with for relaxation?

- 1 None of the time
 - 2 A little of the time
 - 3 Some of the time
 - 4 Most of the time
 - 5 All of the time
- DK, RF

SSA_Q12 (How often is each of the following kinds of support available to you if you need it:)

SSA_12

... someone to prepare your meals if you were unable to do it yourself?

- 1 None of the time
 - 2 A little of the time
 - 3 Some of the time
 - 4 Most of the time
 - 5 All of the time
- DK, RF

SSA_Q13 (How often is each of the following kinds of support available to you if you need it:)

SSA_13

... someone whose advice you really want?

- 1 None of the time
 - 2 A little of the time
 - 3 Some of the time
 - 4 Most of the time
 - 5 All of the time
- DK, RF

SSA_Q14 **Again, how often is each of the following kinds of support available to you if you need it:)**
SSA_14

... someone to do things with to help you get your mind off things?

- 1 None of the time
 - 2 A little of the time
 - 3 Some of the time
 - 4 Most of the time
 - 5 All of the time
- DK, RF

SSA_Q15 **(How often is each of the following kinds of support available to you if you need it:)**
SSA_15

... someone to help with daily chores if you were sick?

- 1 None of the time
 - 2 A little of the time
 - 3 Some of the time
 - 4 Most of the time
 - 5 All of the time
- DK, RF

SSA_Q16 **(How often is each of the following kinds of support available to you if you need it:)**
SSA_16

... someone to share your most private worries and fears with?

- 1 None of the time
 - 2 A little of the time
 - 3 Some of the time
 - 4 Most of the time
 - 5 All of the time
- DK, RF

SSA_Q17 **(How often is each of the following kinds of support available to you if you need it:)**
SSA_17

... someone to turn to for suggestions about how to deal with a personal problem?

- 1 None of the time
 - 2 A little of the time
 - 3 Some of the time
 - 4 Most of the time
 - 5 All of the time
- DK, RF

SSA_Q18 (How often is each of the following kinds of support available to you if you need it:)

SSA_18

... someone to do something enjoyable with?

- 1 None of the time
 - 2 A little of the time
 - 3 Some of the time
 - 4 Most of the time
 - 5 All of the time
- DK, RF

SSA_Q19 (How often is each of the following kinds of support available to you if you need it:)

SSA_19

... someone who understands your problems?

- 1 None of the time
 - 2 A little of the time
 - 3 Some of the time
 - 4 Most of the time
 - 5 All of the time
- DK, RF

SSA_Q20 (How often is each of the following kinds of support available to you if you need it:)

SSA_20

... someone to love you and make you feel wanted?

- 1 None of the time
 - 2 A little of the time
 - 3 Some of the time
 - 4 Most of the time
 - 5 All of the time
- DK, RF

SSA_Q21 Do you have a household pet that provides you with companionship?

SSA_21

- 1 Yes
 - 2 No
- DK, RF

SSA_END

Social Participation (SPA)

SPA_BEG Content block

External variables required:

PROXMODE: proxy identifier from the GR block

FNAME: first name of selected respondent

DOSPA: do block flag from the sample file

PE_Q01: first name of specific respondent from USU block

PE_Q02: last name of specific respondent from USU block

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space

SPA_C01 If DOSPA = 1, go to SPA_R01.
Otherwise, go to SPA_END.

SPA_R01 **(Please refer to page 19 of the booklet.)**

The next questions are about community-related activities that ^YOU2 may have participated in during the past 12 months.

INTERVIEWER: Press <Enter> to continue.

SPA_Q01 **In the past 12 months, how often did ^YOU2 participate in:**

SPA_01

... family or friendship activities outside the household?

INTERVIEWER: Read categories to respondent.

Examples include informal and formal activities such as small get-togethers, meals outside the household, weddings or reunions.

- 1 **At least once a day**
 - 2 **At least once a week**
 - 3 **At least once a month**
 - 4 **At least once a year**
 - 5 **Never**
- DK, RF (Go to SPA_END)

SPA_Q02

SPA_02

In the past 12 months, how often did ^YOU1 participate in:**... church or religious activities such as services, committees or choirs?**INTERVIEWER: Read categories to respondent.

- 1 **At least once a day**
 - 2 **At least once a week**
 - 3 **At least once a month**
 - 4 **At least once a year**
 - 5 **Never**
- DK, RF

SPA_Q03

SPA_03

(In the past 12 months, how often did ^YOU1 participate in:)**... sports or physical activities that ^YOU1 ^DOVERB with other people?**

- 1 At least once a day
 - 2 At least once a week
 - 3 At least once a month
 - 4 At least once a year
 - 5 Never
- DK, RF

SPA_Q04

SPA_04

(In the past 12 months, how often did ^YOU1 participate in:)**... educational and cultural activities involving other people such as attending courses, concerts or visiting museums?**

- 1 At least once a day
 - 2 At least once a week
 - 3 At least once a month
 - 4 At least once a year
 - 5 Never
- DK, RF

SPA_Q05

SPA_05

(In the past 12 months, how often did ^YOU1 participate in:)**... service club or fraternal organization activities?**INTERVIEWER: Examples include Lion's Club, Knights of Columbus, Kiwanis Club, Royal Canadian Legion, Daughters of Isabella and Seniors Club.

- 1 At least once a day
 - 2 At least once a week
 - 3 At least once a month
 - 4 At least once a year
 - 5 Never
- DK, RF

SPA_Q06 (In the past 12 months, how often did ^YOU1 participate in:)
SPA_06 ... neighbourhood, community or professional association activities?

- 1 At least once a day
 - 2 At least once a week
 - 3 At least once a month
 - 4 At least once a year
 - 5 Never
- DK, RF

SPA_Q07 (In the past 12 months, how often did ^YOU1 participate in:)
SPA_07 ... volunteer or charity work?

- 1 At least once a day
 - 2 At least once a week
 - 3 At least once a month
 - 4 At least once a year
 - 5 Never
- DK, RF

SPA_Q08 (In the past 12 months, how often did ^YOU1 participate in:)
SPA_08 ... any other recreational activities involving other people, including hobbies, bingo and other games?

- 1 At least once a day
 - 2 At least once a week
 - 3 At least once a month
 - 4 At least once a year
 - 5 Never
- DK, RF

SPA_C09 If PROXMODE = 1, go to SPA_END.
Otherwise, go to SPA_Q09.

SPA_Q09 In the past 12 months, have you felt like you wanted to participate in more social,
SPA_09 recreational or group activities?

- 1 Yes
 - 2 No (Go to SPA_END)
- DK, RF (Go to SPA_END)

SPA_D10A If SPA_Q01 = 5 and SPA_Q02 = 5 and SPA_Q03 = 5 and SPA_Q04 = 5 and SPA_Q05 = 5 and SPA_Q06 = 5 and SPA_Q07 = 5 and SPA_Q08 = 5, ACTIVITIES_E = "activities".
 Otherwise, ACTIVITIES_E = "more activities".

SPA_Q10 **What prevented you from participating in ^ACTIVITIES_E?**

INTERVIEWER: Mark all that apply.

- | | | |
|---------|----|---|
| SPA_10A | 01 | Cost |
| SPA_10B | 02 | Transportation problems |
| SPA_10C | 03 | Activities not available in the area |
| SPA_10D | 04 | Location not physically accessible |
| SPA_10E | 05 | Location is too far |
| SPA_10F | 06 | Health condition limitation |
| SPA_10G | 07 | Time of the activities not suitable |
| SPA_10H | 08 | Don't want to go alone |
| SPA_10I | 09 | Personal or family responsibilities |
| SPA_10J | 10 | Language related reasons |
| SPA_10K | 11 | Too busy |
| SPA_10L | 12 | Afraid or concerns about safety |
| SPA_10M | 13 | Other - Specify (Go to SPA_S10)
DK, RF |

Go to SPA_END

SPA_S10 INTERVIEWER: Specify.

(80 spaces)
DK, RF

SPA_END

FOR INFORMATION ONLY

Caregiving (CAG)

CAG_BEG Content block

External variables required:

PROXMODE: proxy identifier from the GR block

FNAME: first name of respondent from household block

DOCAG: do block flag from the sample file

DOCGE: do block flag from the sample file

PERSONID: identifier of specific respondent in household

PE_Q01: first name of specific respondent from USU block

PE_Q02: last name of specific respondent from USU block

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space

PID: Person IDs of all current household members except specific respondent

FirstName: first names of all current household members except specific respondent

LastName: last names of all current household members except specific respondent

CAG_C01A If DOCAG = 1, go to CAG_C01B.
Otherwise, go to CAG_END.

CAG_C01B If PROXMODE = 1, go to CAG_END.
Otherwise, go to CAG_R01.

CAG_R01 **(Please refer to page 7 of the booklet.)**

The following questions are about the types of assistance you may have provided to people because of a health condition or limitation. Please only include assistance provided to family members, friends and other people living both inside and outside your household. Exclude any assistance you provided as part of a volunteer organization or paid job.

INTERVIEWER: Press <Enter> to continue.

CAG_Q01 **During the past 12 months, have you provided any of the following types of assistance to another person because of a health condition or limitation?**

INTERVIEWER: Include assistance provided because of physical, mental or cognitive health problems or limitations or because of aging.
Read categories to respondent.
Mark all that apply.

- | | | |
|---------|---|---|
| CAG_01A | 1 | Personal care such as assistance with eating, dressing, bathing, or toileting |
| CAG_01B | 2 | Medical care such as help taking medicine or help with nursing care (for example, dressing changes or foot care) |
| CAG_01C | 3 | Managing care such as making appointments |
| CAG_01D | 4 | Help with activities such as housework, home maintenance and outdoor work |
| CAG_01E | 5 | Transportation, such as trips to the doctor or for shopping |
| CAG_01F | 6 | Meal preparation or delivery |
| CAG_01G | 7 | Did not provide any assistance (Go to CAG_Q02G) |
| CAG_01H | 8 | Other - Specify (Go to CAG_S01)
DK, RF (Go to CAG_END) |

Go to CAG_C02

CAG_S01 INTERVIEWER: Specify.

(80 spaces)

(DK, RF are not allowed)

CAG_E01 You cannot select "Did not provide any assistance" and another category. Please return and correct.

Note: Trigger hard edit if CAG_Q01 = 7 and any other response selected in CAG_Q01.

CAG_C02 If more than one type of assistance is indicated in CAG_Q01, go to CAG_Q02A. Otherwise, go to CAG_Q02E.

CAG_Q02A **For which type of activity did you provide the most assistance?**

CAG_02A

INTERVIEWER: "Most assistance" can be measured in time or effort; whichever the respondent decides.

- 1 Personal care such as assistance with eating, dressing, bathing, or toileting
- 2 Medical care such as help taking medicine or help with nursing care (for example, dressing changes or foot care)
- 3 Managing care such as making appointments
- 4 Help with activities such as housework, home maintenance and outdoor work
- 5 Transportation, such as trips to the doctor or for shopping
- 6 Meal preparation or delivery
- 7 ^CAG_S01
RF (Go to CAG_END)
DK

Go to CAG_Q02E

Note: At the time of the data processing, if the respondent reported only one type of assistance in CAG_Q01, the variable CAG_Q02A will be given its value.

CAG_E02A An invalid answer item has been selected. Please return and correct.

Note: Trigger hard edit if the response in CAG_Q02A was not selected in CAG_Q01.

CAG_Q02E **During the past 12 months, did you provide respite care (meaning planned relief or assistance)?**

CAG_02E

INTERVIEWER: Include all types of assistance previously mentioned.

- 1 Yes
- 2 No
- DK, RF

CAG_Q02F **During the past 12 months, did you provide palliative care (meaning care given to a person nearing end of life)?**

CAG_02F

INTERVIEWER: Include all types of assistance previously mentioned.

- 1 Yes
- 2 No
- DK, RF

CAG_Q02G **During the past 12 months, have you provided financial assistance to anyone because of a health condition or limitation? (For example: paying for medications or a private nurse.)**
CAG_02G

INTERVIEWER: Including family members, friends and others.

- 1 Yes
- 2 No
- DK, RF

CAG_C02GA If (CAG_Q02E = DK or RF) and (CAG_Q02F = DK or RF) and (CAG_Q02G = DK or RF), go to CAG_END.
Otherwise, go to CAG_C02GB.

CAG_C02GB If CAG_Q01 = 7 (did not provide any assistance), go to CAG_C02GC.
Otherwise, go to CAG_R03A.

CAG_C02GC If CAG_Q02G = 1 (provided financial assistance), go to CAG_C26.
Otherwise, go to CAG_END.

CAG_R03A **Now we are interested in all of the people you have provided assistance to during the past 12 months. Do not include any assistance you have provided as part of a volunteer organization or as a paid worker.**

INTERVIEWER: Press <Enter> to continue.

CAG_Q03A **During the past 12 months, how many people in total have you provided any type of assistance to because of a health condition or limitation, including financial assistance?**
CAG_03A

INTERVIEWER: Include all forms of assistance, not only financial.

|||
(MIN: 1) (MAX: 100)
DK, RF

CAG_E03A An unusual value has been entered. Please return and confirm.

Note: Trigger soft edit if CAG_Q03A > 10.

CAG_C03A If CAG_Q03A = RF, go to CAG_END.
Otherwise, go to CAG_D03A.

CAG_D03A If CAG_Q03A > 1 or CAG_Q03A = DK, DT_MOST = "the most".
Otherwise, DT_MOST = "null".

CAG_R03B **We are interested in finding out a little bit more about the person to whom, in the past 12 months, you have dedicated ^DT_MOST time and resources to assisting.**

INTERVIEWER: Press <Enter> to continue.

CAG_Q03B **Is the person to whom you provided ^DT_MOST assistance:**

CAG_03B

INTERVIEWER: Read categories to respondent. Only select 1 if care recipient is currently living in the household.

- | | | |
|---|--|------------------|
| 1 | ... living in this household? | (Go to CAG_Q03D) |
| 2 | ... living in another household? | (Go to CAG_D04) |
| 3 | ... living in a health care institution? | (Go to CAG_D04) |
| 4 | ... deceased? | |
| | RF | (Go to CAG_END) |
| | DK | (Go to CAG_R16) |

CAG_Q03C **It is important to gather information on people that receive assistance. Would you feel comfortable answering a few questions about this person?**

CAG_03C

- | | | |
|---|--------|-----------------|
| 1 | Yes | (Go to CAG_D04) |
| 2 | No | (Go to CAG_END) |
| | DK, RF | (Go to CAG_END) |

CAG_Q03D **What is the name of this person?**

INTERVIEWER: Please select the care recipient.

- | | |
|-----|--------------------------|
| 01 | ^FirstName1 ^LastName1 |
| 02 | ^FirstName2 ^LastName2 |
| ... | |
| 20 | ^FirstName20 ^LastName20 |
| | DK, RF not allowed |

Note: Screen display: Display all current members of the household (PID and FirstName and LastName). Do not display empty lines.

CAG_E03D An invalid answer has been selected. Please return and correct.

Note: Trigger hard edit if answer selected in CAG_Q03D is empty.

CAG_D03D ASST_NAME = CAG_Q03D

CAG_D04 If CAG_Q03B = 4 and CAG_Q03C = 1, DT_IS = "was".
 Otherwise, DT_IS = "is".
 If CAG_Q03B = 4 and CAG_Q03C = 1, DT_HAVE = "had".
 Otherwise, DT_HAVE = "have".
 If CAG_Q03B = 4 and CAG_Q03C = 1, DT_ARE = "Were".
 Otherwise, DT_ARE = "Are".
 If CAG_Q03B = 4 and CAG_Q03C = 1, DT_ISC = "Was".
 Otherwise, DT_ISC = "Is".

Note: At the time of data processing, if the respondent reported that the person cared for lived in the same household as the respondent, then the data on sex, age, and relationship of that person will be copied from the household roster into CAG_Q04, CAG_Q05B, and CAG_06A, respectively.

CAG_C04 If CAG_Q03B = 1 (same household), go to CAG_C06BA.
 Otherwise, go to CAG_Q04.

CAG_Q04 **^DT_ISC the person to whom you provided ^DT_MOST assistance:**

CAG_04

INTERVIEWER: Read categories to respondent.

1 ... male?

2 ... female?

RF (Go to CAG_END)

DK (Go to CAG_R16)

CAG_Q05A **What ^DT_IS the first name of this person?**

(25 spaces)

DK, RF (Go to CAG_R16)

CAG_D05A ASST_NAME = CAG_Q05A

CAG_Q05B **How old ^DT_IS ^ASST_NAME ?**

CAG_05B

INTERVIEWER: If deceased, enter the age at the time of death.

||_| years

(MIN: 1) (MAX: 130)

DK, RF

CAG_C05BA If CAG_Q05B = DK or RF, go to CAG_C05BB.
 Otherwise, go to CAG_Q06A.

CAG_C05BB If CAG_Q05B = DK, go to CAG_R16.
Otherwise, go to CAG_END.

CAG_Q06A **What ^DT_IS the relationship between you and ^ASST_NAME? ^DT_ISC**
CAG_06A **^ASST_NAME your:**

INTERVIEWER: Read categories to respondent.

- 01 ... husband / wife?
 - 02 ... common-law partner?
 - 03 ... parent?
 - 04 ... child?
 - 05 ... sibling?
 - 06 ... grandchild?
 - 07 ... father-in-law / mother-in-law?
 - 08 ... son-in-law / daughter-in-law?
 - 09 ... brother-in-law / sister-in-law?
 - 10 ... other relative?
 - 11 ... friend, neighbour, or other?
- RF (Go to CAG_END)
DK (Go to CAG_R16)

CAG_C06BA If more than one type of assistance is indicated in CAG_Q01, go to CAG_C06BB.
Otherwise, go to CAG_D07A.

CAG_C06BB If more than one person is indicated in CAG_Q03A, go to CAG_Q06B.
Otherwise, go to CAG_D07A.

CAG_Q06B (Please refer to page 7 of the booklet.)

Please tell me which type of assistance you provided to ^ASST_NAME during the past 12 months.

INTERVIEWER: Read categories to respondent. Mark all that apply.

- | | | |
|----------|---|---|
| CAG_06BA | 1 | Personal care such as assistance with eating, dressing, bathing, or toileting |
| CAG_06BB | 2 | Medical care such as help taking medicine or help with nursing care (for example, dressing changes or foot care) |
| CAG_06BC | 3 | Managing care such as making appointments |
| CAG_06BD | 4 | Help with activities such as housework, home maintenance and outdoor work |
| CAG_06BE | 5 | Transportation, such as trips to the doctor or for shopping |
| CAG_06BF | 6 | Meal preparation or delivery |
| CAG_06BG | 7 | ^CAG_S01 |
| | | DK |
| | | RF (Go to CAG_END) |

Go to CAG_Q07A

Note: At the time of the data processing, if the respondent reported only one type of assistance in CAG_Q01, the variable CAG_Q06B will be given its value.

CAG_E06B An invalid answer item has been selected. Please return and correct.

Note: Trigger hard edit if the response in CAG_Q06B was not selected in CAG_Q01.

CAG_D07A (not applicable)

CAG_Q07A **How long ^DT_HAVE you been providing assistance to ^ASST_NAME?**

CAG_07A

INTERVIEWER: Read categories to respondent.

- 1 **Less than six months**
 - 2 **Six months to less than one year**
 - 3 **One year to less than three years**
 - 4 **Three years to less than five years**
 - 5 **Five years or more**
- DK
RF (Go to CAG_END)

CAG_Q07C **During the past 12 months, did you provide assistance to ^ASST_NAME:**

CAG_07C

INTERVIEWER: Read categories to respondent.

- 1 ... **on a regular basis?**
- 2 ... **occasionally or rarely?** (Go to CAG_R16)
- DK (Go to CAG_R16)
- RF (Go to CAG_END)

CAG_Q07D **(During the past 12 months,) how often did you provide assistance to**

CAG_07D **^ASST_NAME? Was it:**

INTERVIEWER: Read categories to respondent.

- 1 ... **daily?**
- 2 ... **at least once a week?**
- 3 ... **at least once a month?**
- 4 ... **less than once a month?**
- DK (Go to CAG_D08)
- RF (Go to CAG_END)

CAG_D07D

If CAG_Q07D = 1, DT_OFTEN = "day".
 If CAG_Q07D = 2, DT_OFTEN = "week".
 If CAG_Q07D = 3, DT_OFTEN = "month".
 If CAG_Q07D = 4 ou DK, DT_OFTEN = "occasion".

CAG_Q07E

CAG_07E

(During the past 12 months,) how much time in an average ^DT_OFTEN did you spend assisting ^ASST_NAME with these activities? Was it:

INTERVIEWER: Read categories to respondent.

- 1 ... **less than 1 hour?**
- 2 ... **1 hour to less than 3 hours?**
- 3 ... **3 hours to less than 5 hours?**
- 4 ... **5 hours to less than 10 hours?**
- 5 ... **10 hours or more?**
- DK
- RF (Go to CAG_END)

CAG_D08

(not applicable)

CAG_Q08 **What ^DT_IS the main reason why ^ASST_NAME needed your assistance?**

CAG_08

INTERVIEWER: Read categories to respondent.

- 1 **A short-term health condition or limitation (lasted or expected to last less than 6 months)**
- 2 **A long-term health condition or limitation (lasted or expected to last 6 months or more)**
- 3 Other - Specify
 DK, RF

CAG_S08

INTERVIEWER: Specify.

(80 spaces)

DK, RF

CAG_R16

Now we would like to know how providing assistance to others may have affected your daily life. We would like you to think about all types of assistance you provided to any person over the past 12 months.

INTERVIEWER: Press <Enter> to continue. Exclude any assistance provided as part of a volunteer organization or paid job.

CAG_R19

At times, people may find that providing assistance to others can be a positive and rewarding experience, or a difficult and challenging one.

INTERVIEWER: Press <Enter> to continue.

CAG_Q20

CAG_20

During the past 12 months, what would you say was the most positive or rewarding aspect to providing assistance?

INTERVIEWER: Include all types of assistance provided to any person.

- 1 Feeling closer to the person
- 2 Personal satisfaction
- 3 Feeling needed by care recipient
- 4 Enjoy providing assistance
- 5 Did not experience any positive or rewarding experiences
- 6 Other - Specify (Go to CAG_S20)
 DK, RF

Go to CAG_Q21

CAG_S20

INTERVIEWER: Specify.

(80 spaces)

DK, RF

CAG_Q21 **(During the past 12 months,) what would you say was the most difficult or**
CAG_21 **challenging aspect to providing assistance?**

- 01 Creates stress
- 02 Fatigue - physical
- 03 Emotionally demanding
- 04 Not enough time - for self or family
- 05 Conflicts with social life activities
- 06 Financial burden
- 07 Impacts on family or other relationships
- 08 Interferes with work
- 09 Did not experience any difficulties or challenges
- 10 Other - Specify (Go to CAG_S21)
DK, RF

Go to CAG_Q23A

CAG_S21 INTERVIEWER: Specify.

(80 spaces)

DK, RF

CAG_Q23A **During the past 12 months, has providing assistance caused or worsened any**
CAG_23A **health condition or limitation you may have?**

- 1 Yes
- 2 No
DK, RF

CAG_Q23B **(During the past 12 months,) if you had not been able to fulfill your caregiving**
CAG_23B **responsibilities, was there another person or organization who could have**
provided this assistance in your place?

- 1 Yes
- 2 No
DK, RF

CAG_Q24 **During the past 12 months, while you were providing assistance, did you receive**
CAG_24 **respite care (meaning planned relief or assistance) from any person or**
organization?

- 1 Yes
- 2 No
DK, RF

CAG_Q25A **Because of providing assistance to others, have you ever experienced any impact**
 CAG_25A **on work-related activities?**

INTERVIEWER: Mark those who left the work force to raise their children as "No".

- 1 Yes
- 2 No (Go to CAG_C26)
- 3 Never entered the workforce (Go to CAG_C26)
- DK, RF (Go to CAG_C26)

CAG_Q25B **Did you:**

INTERVIEWER: Read categories to respondent.
 Mark all that apply.

- CAG_25BA 1 ... **stop working or retire earlier than planned?**
- CAG_25BB 2 ... **reduce or modify your working hours?**
- CAG_25BC 3 ... **take a less demanding job?**
- CAG_25BD 4 ... **increase work hours or take on additional paid work to help with added expenses?**
- CAG_25BE 5 ... **use your vacation leave, sick leave or personal time to provide assistance?**
- CAG_25BF 6 ... **take a leave of absence without pay to provide assistance?**
- CAG_25BG 7 ... **turn down a job offer or a promotion?**
- CAG_25BH 8 Other - Specify (Go to CAG_S25B)
 DK, RF

Go to CAG_C26

CAG_S25B INTERVIEWER: Specify

(80 spaces)
 DK, RF

CAG_C26 If DOCGE = 1, go to CAG_B26.
 Otherwise, go to CAG_END.

CAG_B26 Call Care Giving Expenses block (CGE).

CAG_END

Caregiving expenses (CGE)

CGE_BEG Content block

External variables required:

PROXMODE: proxy identifier from the GR block

FNAME: first name of respondent from household block

DOCGE: do block flag from the sample file

ASST_NAME : name of care recipient from CAG block

PE_Q01: first name of specific respondent from USU block

PE_Q02: last name of specific respondent from USU block

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space

CGE_C01A If DOCGE = 1, go to CGE_C01B.
Otherwise, go to CGE_END.

CGE_C01B If PROXMODE = 1, go to CGE_END.
Otherwise, go to CGE_Q01.

CGE_Q01 **During the past 12 months, as a result of providing assistance, did you incur any**
CGE_01 **out-of-pocket expenses for which you do not expect to be fully reimbursed?**

INTERVIEWER: This refers to the cost associated with providing assistance because of physical, mental or cognitive health problems or limitations or because of aging.

- 1 Yes
- 2 No (Go to CGE_END)
- DK, RF (Go to CGE_END)

CGE_Q02 **During the past 12 months, on average, how much did you spend per month on**
CGE_02 **these out-of-pocket expenses? Was it:**

INTERVIEWER: Read categories to respondent.

- 1 ... less than \$50?
- 2 ... \$50 to less than \$100?
- 3 ... \$100 to less than \$300?
- 4 ... more than \$300?
- DK, RF

CGE_Q03 (Please refer to page 8 of the booklet.)

Were these expenses incurred as a result of:

INTERVIEWER: Read categories to respondent. Mark all that apply.

- | | | |
|---------|---|--|
| CGE_03A | 1 | ... purchasing items (such as medications or medical supplies)? |
| CGE_03B | 2 | ... paying for services (such as housekeeping or daycare)? |
| CGE_03C | 3 | ... increases in your expenses (such as additional housing costs or food)? |
| CGE_03D | 4 | ... transportation (such as gas or parking)? |
| CGE_03E | 5 | Other - Specify (Go to CGE_S03)
DK, RF |

Go to CGE_Q04

CGE_S03 INTERVIEWER: Specify.

(80 spaces)

DK, RF

CGE_Q04 **During the past 12 months, have you received any financial assistance to help cover these expenses?**

CGE_04

INTERVIEWER: Include reimbursements from insurance companies or government programs that covered all or part of the expenses.

- | | | |
|---|--------|-----------------|
| 1 | Yes | |
| 2 | No | (Go to CGE_END) |
| | DK, RF | (Go to CGE_END) |

CGE_Q05 **From whom did you receive financial assistance? Was it:**

INTERVIEWER: Read categories to respondent. Mark all that apply.

- | | | |
|---------|---|--|
| CGE_05A | 1 | ... ^ASST_NAME or another person you provided assistance to? |
| CGE_05B | 2 | ... a private or employer-sponsored insurance plan? |
| CGE_05C | 3 | ... a government program such as tax reduction or welfare? |
| CGE_05D | 4 | ... a family member? |
| CGE_05E | 5 | Other - Specify (Go to CGE_S05)
DK, RF |

Go to CGE_END

CGE_S05 INTERVIEWER: Specify.

(80 spaces)

DK, RF

CGE_END

FOR INFORMATION ONLY

Depression (DEP)

DEP_BEG Content block

External variables required:

PROXMODE: proxy identifier from the GR block

FNAME: first name of respondent from household component

DODEP: do block flag from the sample file

RESPGENDER: sex of selected respondent from household component

PE_Q01: first name of specific respondent from USU block

PE_Q02: last name of specific respondent from USU block

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space

DEP_C01 If DODEP block = 1, go to DEP_C02.
Otherwise, go to DEP_END.

DEP_C02 If PROXMODE = 1, go to DEP_END.
Otherwise, go to DEP_Q02.

DEP_R01 **The following questions deal with feelings you may have had during the past 12 months.**

INTERVIEWER: Press <Enter> to continue.

DEP_Q02 **During the past 12 months, was there ever a time when you felt sad, blue, or**
DPS_02 **depressed for 2 weeks or more in a row?**

- 1 Yes
- 2 No (Go to DEP_Q16)
- DK, RF (Go to DEP_END)

DEP_Q03 **For the next few questions, please think of the 2-week period during the past 12**
DPS_03 **months when these feelings were the worst. During that time, did these feelings**
usually last:

INTERVIEWER: Read categories to respondent.

- 1 ... all day long?
- 2 ... most of the day?
- 3 ... about half of the day? (Go to DEP_Q16)
- 4 ... less than half of a day? (Go to DEP_Q16)
- DK, RF (Go to DEP_END)

DEP_Q04 **How often did you feel this way during those 2 weeks?**

DPS_04

INTERVIEWER: Read categories to respondent.

- 1 **Every day**
- 2 **Almost every day**
- 3 **Less often** (Go to DEP_Q16)
DK, RF (Go to DEP_END)

DEP_Q05 **During those 2 weeks did you lose interest in most things?**

DPS_05

- 1 Yes
- 2 No
DK, RF (Go to DEP_END)

DEP_Q06 **Did you feel tired out or low on energy all of the time?**

DPS_06

- 1 Yes
- 2 No
DK, RF (Go to DEP_END)

DEP_Q07 **Did you gain weight, lose weight or stay about the same?**

DPS_07

- 1 Gained weight
- 2 Lost weight
- 3 Stayed about the same (Go to DEP_Q09)
- 4 Was on a diet (Go to DEP_Q09)
DK, RF (Go to DEP_END)

DEP_D08A If DEP_Q07 = 1, DT_GAINLOSE = "gain".
Otherwise, DT_GAINLOSE = "lose".

DEP_Q08A **About how much did you ^DT_GAINLOSE?**

DPS_08A

INTERVIEWER: Enter amount only.

[_] Weight
(MIN: 1) (MAX: 99)
DK, RF (Go to DEP_Q09)

DEP_N08A INTERVIEWER: Was that in pounds or in kilograms?

DPS_08B

- 1 Pounds
- 2 Kilograms

(DK, RF are not allowed)

DEP_E08A An unusual value has been entered. Please confirm.

Note: Trigger soft edit if ((DEP_Q08A > 20 and DEP_N08A = 1) or (DEP_Q08A > 9 and DEP_N08A = 2)).

DEP_Q09 **Did you have more trouble falling asleep than you usually do?**

DPS_09

- 1 Yes
- 2 No (Go to DEP_Q11)
- DK, RF (Go to DEP_END)

DEP_Q10 **How often did that happen?**

DPS_10

INTERVIEWER: Read categories to respondent.

- 1 **Every night**
- 2 **Nearly every night**
- 3 **Less often**
DK, RF (Go to DEP_END)

DEP_Q11 **Did you have a lot more trouble concentrating than usual?**

DPS_11

- 1 Yes
- 2 No
DK, RF (Go to DEP_END)

DEP_Q12 **At these times, people sometimes feel down on themselves, no good or worthless.**

DPS_12 **Did you feel this way?**

- 1 Yes
- 2 No
DK, RF (Go to DEP_END)

DEP_Q13 **Did you think a lot about death - either your own, someone else's or death in general?**

DPS_13

- 1 Yes
- 2 No
DK, RF (Go to DEP_END)

DEP_C14 If DEP_Q05 = 1 or DEP_Q06 = 1 or DEP_Q09 = 1 or DEP_Q11 = 1 or DEP_Q12 = 1 or DEP_Q13 = 1 or DEP_Q07 is in (1,2) ("gain" or "lose"), go to DEP_D14A. Otherwise, go to DEP_END.

- DEP_D14A If DEP_Q05 = 1, DEP_KP5E = "losing interest".
 If DEP_Q06 = 1, DEP_KP6E = "feeling tired".
 If DEP_Q07 = 1, DEP_KP7E = "gaining weight".
 If DEP_Q07 = 2, DEP_KP7E = "losing weight".
 If DEP_Q09 = 1, DEP_KP9E = "trouble falling asleep".
 If DEP_Q11 = 1, DEP_KP11E = "trouble concentrating".
 If DEP_Q12 = 1, DEP_KP12E = "feeling down on yourself".
 If DEP_Q13 = 1, DEP_KP13E = "thoughts about death".
- DEP_D14B If DEP_KP5E is not null, Text1E = "^DEP_KP5E".
 If DEP_KP5E is not null, DV_C = "DV_C + 1".
 If DEP_KP6E is not null and Text1E is not null, Text1E = "^TEXT1E, ^DEP_KP6E".
 If DEP_KP6E is not null and Text1E is null, Text1E = "^DEP_KP6E".
 If DEP_KP6E is not null, DV_C = "DV_C + 1".
 If DEP_KP7E is not null and Text1E is not null, Text1E = "^TEXT1E, ^DEP_KP7E".
 If DEP_KP7E is not null and Text1E is null, Text1E = "^DEP_KP7E".
 If DEP_KP7E is not null, DV_C = "DV_C + 1".
 If DEP_KP9E is not null and Text1E is not null and DV_C <3, Text1E = "^Text1E, ^DEP_KP9E".
 If DEP_KP9E is not null and Text1E is null, Text1E = "^DEP_KP9E".
 If DEP_KP9E is not null and DV_C < 3, DV_C = "DV_C + 1".
 If DEP_KP11E is not null and Text1E is not null and DV_C <3, Text1E = "^Text1E, ^DEP_KP11E".
 If DEP_KP11E is not null and Text1E is null, Text1E = "^DEP_KP11E".
 If DEP_KP11E is not null and DV_C < 3, DV_C = "DV_C + 1".
 If DEP_KP12E is not null and Text1E is not null and DV_C <3, Text1E = "^Text1E, ^DEP_KP12E".
 If DEP_KP12E is not null and Text1E is null, Text1E = "^DEP_KP12E".
 If DEP_KP12E is not null and DV_C < 3, DV_C = "DV_C + 1".
 If DEP_KP13E is not null and Text1E is not null and DV_C <3, Text1E = "^Text1E, ^DEP_KP13E".
 If DEP_KP13E is not null and Text1E is null, Text1E = "^DEP_KP13E".
 If DEP_KP13E is not null and DV_C < 3, DV_C = "DV_C + 1".
- DEP_R14 **Reviewing what you just told me, you had 2 weeks in a row during the past 12 months when you were sad, blue or depressed and also had some other things like ^Text1E.**
- INTERVIEWER: Press <Enter> to continue.
- DEP_Q14 **About how many weeks altogether did you feel this way during the past 12 months?**
 DPS_14
- ||| Weeks
 (MIN: 2) (MAX: 53)
 DK, RF (Go to DEP_END)

DEP_C15 If DEP_Q14 > 51 weeks, go to DEP_END.
Otherwise, go to DEP_Q15.

DEP_Q15 **Think about the last time you felt this way for 2 weeks or more in a row. In what**
DPS_15 **month was that?**

- 01 January
- 02 February
- 03 March
- 04 April
- 05 May
- 06 June
- 07 July
- 08 August
- 09 September
- 10 October
- 11 November
- 12 December
- DK, RF

Go to DEP_END

DEP_Q16 **During the past 12 months, was there ever a time lasting 2 weeks or more when you**
DPS_16 **lost interest in most things like hobbies, work or activities that usually give you**
pleasure?

- 1 Yes
- 2 No (Go to DEP_END)
- DK, RF (Go to DEP_END)

DEP_Q17 **For the next few questions, please think of the 2-week period during the past 12**
DPS_17 **months when you had the most complete loss of interest in things. During that 2-**
week period, how long did the loss of interest usually last?

INTERVIEWER: Read categories to respondent.

- 1 **All day long**
- 2 **Most of the day**
- 3 **About half of the day** (Go to DEP_END)
- 4 **Less than half of a day** (Go to DEP_END)
- DK, RF (Go to DEP_END)

DEP_Q18 **How often did you feel this way during those 2 weeks?**

DPS_18

INTERVIEWER: Read categories to respondent.

- 1 **Every day**
- 2 **Almost every day**
- 3 **Less often** (Go to DEP_END)
DK, RF (Go to DEP_END)

DEP_Q19 **During those 2 weeks did you feel tired out or low on energy all the time?**

DPS_19

- 1 Yes
- 2 No
DK, RF (Go to DEP_END)

DEP_Q20 **Did you gain weight, lose weight, or stay about the same?**

DPS_20

- 1 Gained weight
- 2 Lost weight
- 3 Stayed about the same (Go to DEP_Q22)
- 4 Was on a diet (Go to DEP_Q22)
DK, RF (Go to DEP_END)

DEP_D21A If DEP_Q20 = 1, DT_GAINLOSE2 = "gain".
Otherwise, DT_GAINLOSE2 = "lose".

DEP_Q21A **About how much did you ^{DT_GAINLOSE2}?**

DPS_21A

INTERVIEWER: Enter amount only.

[_|_] Weight
(MIN: 1) (MAX: 99)
DK, RF (Go to DEP_Q22)

DEP_N21A INTERVIEWER: Was that in pounds or in kilograms?

DPS_21B

- 1 Pounds
 - 2 Kilograms
- (DK, RF are not allowed)

DEP_E21A An unusual value has been entered. Please confirm.

Note: Trigger soft edit if ((DEP_Q21A > 20 and DEP_N21A = 1) or (DEP_Q21A > 9 and DEP_N21A = 2)).

DEP_Q22 **Did you have more trouble falling asleep than you usually do?**

DPS_22

- 1 Yes
- 2 No (Go to DEP_Q24)
- DK, RF (Go to DEP_END)

DEP_Q23 **How often did that happen?**

DPS_23

INTERVIEWER: Read categories to respondent.

- 1 **Every night**
- 2 **Nearly every night**
- 3 **Less often**
- DK, RF (Go to DEP_END)

DEP_Q24 **Did you have a lot more trouble concentrating than usual?**

DPS_24

- 1 Yes
- 2 No (Go to DEP_END)
- DK, RF (Go to DEP_END)

DEP_Q25 **At these times, people sometimes feel down on themselves, no good, or worthless.**

DPS_25

Did you feel this way?

- 1 Yes
- 2 No (Go to DEP_END)
- DK, RF (Go to DEP_END)

DEP_Q26 **Did you think a lot about death - either your own, someone else's, or death in general?**

DPS_26

- 1 Yes
- 2 No (Go to DEP_END)
- DK, RF (Go to DEP_END)

DEP_C27 If DEP_Q19 = 1 or DEP_Q22 = 1 or DEP_Q24 = 1 or DEP_Q25 = 1 or DEP_Q26 = 1 or DEP_Q20 is in (1,2) ("gain" or "lose"), go to DEP_D27A. Otherwise, go to DEP_END.

DEP_D27A If DEP_Q19 = 1, DEP_KP19E = "feeling tired".
 If DEP_Q20 = 1, DEP_KP20E = "gaining weight".
 If DEP_Q20 = 2, DEP_KP20E = "losing weight".
 If DEP_Q22 = 1, DEP_KP22E = "trouble falling asleep".
 If DEP_Q24 = 1, DEP_KP24E = "trouble concentrating".
 If DEP_Q25 = 1, DEP_KP25E = "feeling down on yourself".
 If DEP_Q26 = 1, DEP_KP26E = "thoughts about death".

- DEP_D27B If DEP_KP19E is not null, Text2E = "^DEP_KP19E".
 If DEP_KP19E is not null, DV_C = "DV_C + 1".
 If DEP_KP20E is not null and Text2E is not null, Text2E = "^TEXT2E, ^DEP_KP20E".
 If DEP_KP20E is not null and Text2E is null, Text2E = "^DEP_KP20E".
 If DEP_KP20E is not null, DV_C = "DV_C + 1".
 If DEP_KP22E is not null and Text2E is not null and DV_C <3, Text2E = "^Text2E, ^DEP_KP22E".
 If DEP_KP22E is not null and Text2E is null, Text2E = "^DEP_KP22E".
 If DEP_KP22E is not null and DV_C < 3, DV_C = "DV_C + 1".
 If DEP_KP24E is not null and Text2E is not null and DV_C <3, Text2E = "^Text2E, ^DEP_KP24E".
 If DEP_KP24E is not null and Text2E is null, Text2E = "^DEP_KP24E".
 If DEP_KP24E is not null and DV_C < 3, DV_C = "DV_C + 1".
 If DEP_KP25E is not null and Text2E is not null and DV_C <3, Text2E = "^Text2E, ^DEP_KP25E".
 If DEP_KP25E is not null and Text2E is null, Text2E = "^DEP_KP25E".
 If DEP_KP25E is not null and DV_C < 3, DV_C = "DV_C + 1".
 If DEP_KP26E is not null and Text2E is not null and DV_C <3, Text2E = "^Text2E, ^DEP_KP26E".
 If DEP_KP26E is not null and Text2E is null, Text2E = "^DEP_KP26E".
 If DEP_KP26E is not null and DV_C < 3, DV_C = "DV_C + 1".
- DEP_R27 **Reviewing what you just told me, you had 2 weeks in a row during the past 12 months when you lost interest in most things and also had some other things like ^Text2E.**
- INTERVIEWER: Press <Enter> to continue.
- DEP_Q27 **About how many weeks did you feel this way during the past 12 months?**
 DPS_27 |_| Weeks
 (MIN: 2) (MAX: 53)
 DK, RF (Go to DEP_END)
- DEP_C28 If DEP_Q27 > 51, go to DEP_END.
 Otherwise, go to DEP_Q28.

DEP_Q28 **Think about the last time you had 2 weeks in a row when you felt this way. In what**
DPS_28 **month was that?**

- 01 January
- 02 February
- 03 March
- 04 April
- 05 May
- 06 June
- 07 July
- 08 August
- 09 September
- 10 October
- 11 November
- 12 December
- DK, RF

DEP_END

FOR INFORMATION ONLY

Loneliness (LON)

LON_BEG This module is the 3-Item Loneliness Scale developed by Dr. Mary Elizabeth Hughes (Johns Hopkins Bloomberg School of Public Health). The author granted permission to Statistics Canada for the use of the 3-Item Loneliness Scale in this survey.

Content block

External variables required:

PROXMODE: proxy identifier from the GR block

FNAME: first name of respondent from household component

DOLON: do block flag from the sample file

PE_Q01: first name of specific respondent from USU block

PE_Q02: last name of specific respondent from USU block

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space

LON_C01A If DOLON = 1, go to LON_C01B.
Otherwise, go to LON_END.

LON_C01B If PROXMODE = 1, go to LON_END.
Otherwise, go to LON_R01.

LON_R01 **The next questions are about how you feel about different aspects of your life. For each one, tell me how often you feel that way.**

INTERVIEWER: Press <Enter> to continue.

LON_Q01 **How often do you feel that you lack companionship?**

LON_01

INTERVIEWER: Read categories to respondent.

If respondent says "Never", code as "Hardly ever".

- 1 **Hardly ever**
 - 2 **Some of the time**
 - 3 **Often**
- DK, RF

LON_Q02 **How often do you feel left out?**

LON_02

INTERVIEWER: Read categories to respondent.

If respondent says "Never", code as "Hardly ever".

- 1 **Hardly ever**
 - 2 **Some of the time**
 - 3 **Often**
- DK, RF

LON_Q03 **How often do you feel isolated from others?**

LON_03

INTERVIEWER: Read categories to respondent.
If respondent says "Never", code as "Hardly ever".

- 1 **Hardly ever**
 - 2 **Some of the time**
 - 3 **Often**
- DK, RF

LON_END

FOR INFORMATION ONLY

Transportation (TRA)

TRA_BEG Content block

External variables required:

PE_Q01: first name of specific respondent from USU block

PE_Q02: last name of specific respondent from USU block

PROXMODE: proxy identifier from the GR block.

FNAME: first name of respondent from household block.

DOTRA: do block flag from the sample file

Screen display :

Display on header bar PE_Q01 and PE_Q02 separated by a space

TRA_C01 If DOTRA = 1, go to TRA_R01.
Otherwise, go to TRA_END.

TRA_R01 **Now some questions about transportation.**

INTERVIEWER: Press <Enter> to continue.

TRA_Q01 **^DOVERB_C ^YOU2 have a valid driver's license? (Include cars, vans, trucks and**
TRA_01 **motorcycles.)**

INTERVIEWER: This includes a driver's license where an individual is permitted to drive alone with some restrictions, e.g. zero blood alcohol level.

- 1 Yes
- 2 No (Go to TRA_D03)
- DK, RF (Go to TRA_END)

TRA_Q02 **In the past month, how often did ^YOU1 drive? Was it:**
TRA_02

INTERVIEWER: Read categories to respondent.

- 1 ... 6 or 7 days a week?
- 2 ... 4 or 5 days a week?
- 3 ... 1 to 3 days a week?
- 4 ... 1 to 3 days in the past month?
- 5 ... Not at all in the past month?
- DK, RF

TRA_D03 If TRA_Q01 = 2 or TRA_Q02 = 5, DT_OTHERFORMS = "forms".
Otherwise, DT_OTHERFORMS = "other forms".

TRA_Q03 **In the past month, which of the following ^DT_OTHERFORMS of transportation ^HAVE ^YOU1 used?**

INTERVIEWER: For the public transportation category, include respondents who travel by vehicle to another area in order to use public transportation (e.g., travelling to a "park and ride").

Accessible transit includes any accessible transportation service specifically designed for persons with disabilities or mobility issues, such as "Para Transpo", "Handi Transit", or "Wheel Trans".

Read categories to respondent.
Mark all that apply.

- | | | | |
|---------|---|--|------------------|
| TRA_03A | 1 | Passenger in a motor vehicle | |
| TRA_03B | 2 | Taxi | |
| TRA_03C | 3 | Public transportation such as bus, rapid transit, subway or train | (Go to TRA_C03B) |
| TRA_03D | 4 | Accessible transit | |
| TRA_03E | 5 | Cycling | |
| TRA_03F | 6 | Walking | |
| TRA_03G | 7 | Wheelchair or motorized cart | |
| TRA_03H | 8 | None | |
| | | DK, RF | (Go to TRA_END) |

TRA_E03 You cannot select "None" and another category. Please return and correct.

Note: Trigger hard edit if TRA_Q03 = 8 is chosen with any other response.

TRA_Q03A **Why did ^YOU1 not use public transportation?**

INTERVIEWER: Read categories to respondent.
Mark all that apply.

- | | | | |
|----------|---|---|--|
| TRA_03AA | 1 | Service not needed | |
| TRA_03AB | 2 | Prefer not to use | |
| TRA_03AC | 3 | Service unavailable in ^YOUR1 area | |
| TRA_03AD | 4 | Limitation due to a health condition | |
| TRA_03AE | 5 | Inconvenient service schedule or route | |
| TRA_03AF | 6 | Too costly | |
| TRA_03AG | 7 | Other - Specify (Go to TRA_S03A) | |
| | | DK, RF | |

Go to TRA_C03B

TRA_S03A INTERVIEWER: Specify.

(80 spaces)
DK, RF

TRA_C03B If TRA_Q03 = 4 (Accessible transit), go to TRA_C04.
Otherwise, go to TRA_Q03B.

TRA_Q03B **Why did ^YOU1 not use accessible transit?**

INTERVIEWER: Accessible transit includes any accessible transportation service specifically designed for persons with disabilities or mobility issues, such as "Para Transpo", "Handi Transit", or "Wheel Trans".

Read categories to respondent.
Mark all that apply.

- | | | | |
|----------|---|---|--|
| TRA_03BA | 1 | Service not needed | |
| TRA_03BB | 2 | Prefer not to use | |
| TRA_03BC | 3 | Service unavailable in ^YOUR1 area | |
| TRA_03BD | 4 | Limitation due to a health condition | |
| TRA_03BE | 5 | Inconvenient service schedule or route | |
| TRA_03BF | 6 | Too costly | |
| TRA_03BG | 7 | Other - Specify (Go to TRA_S03B) | |
| | | DK, RF | |

Go to TRA_C04

TRA_S03B INTERVIEWER: Specify.

(80 spaces)

DK, RF

TRA_C04 If (TRA_Q02 = 1 to 4 and TRA_Q03 = at least one of 1 to 7) or ((TRA_Q01 = 2 or TRA_Q02 = 5, DK, RF) and TRA_Q03 = at least two of 1 to 7)), go to TRA_Q04.
Otherwise, go to TRA_END.

TRA_Q04 **In general, which is ^YOUR2 most common form of transportation?**

TRA_04

INTERVIEWER: Read categories to respondent.

- 1 **Passenger in a motor vehicle**
 - 2 **Taxi**
 - 3 **Public transportation such as bus, rapid transit, subway or train**
 - 4 **Accessible transit**
 - 5 **Cycling**
 - 6 **Walking**
 - 7 **Wheelchair or motorized cart**
 - 8 **Drive a motor vehicle**
- DK, RF

TRA_E04 Inconsistent answers have been entered. The respondent has given a most common mode of transportation that is not included in previous questions on mode of transportation. Please verify.

Note: Trigger hard edit if (answer in TRA_Q04 (1 to 7) is not in TRA_Q03) or if ((TRA_Q01 = 2 or TRA_Q02 = 5, DK or R) and TRA_Q04 = 8).

TRA_END

FOR INFORMATION ONLY

Labour Force (LBF)

LBF_BEG Content block

External variables required:

SEX_Q01: sex of specific respondent (1 = male, 2 = female) from Sex block

PROXMODE: proxy identifier from the GR block

FNAME: first name of respondent from household block

DOLBF: do block flag from the sample file

CURRAGE: current age of respondent from AN2 block

GEN_Q08: work in the last 12 months from GEN block

REFDATE : system date

LBF_C01A If DOLBF = 1, go to LBF_C01B.
Otherwise, go to LBF_END.

LBF_C01B If CURRAGE > 74, go to LBF_END.
Otherwise, go to LBF_D01.

LBF_D01 DATEONEYEARAGO = (REFDATE - 1 year)
DATEYESTERDAY = (REFDATE - 1 day)
DATEONEWEEKAGO = (REFDATE - 1 week)

LBF_R01 **The next few questions concern ^YOUR2 activities in the last 7 days. By the last 7 days, I mean beginning ^DATEONEWEEKAGO, and ending ^DATEYESTERDAY.**

INTERVIEWER: Press <Enter> to continue.

LBF_Q01 **Last week, did ^YOU2 work at a job or a business? Please include part-time jobs, seasonal work, contract work, self-employment, baby-sitting and any other paid work, regardless of the number of hours worked.**

- | | | |
|---|----------------------------|------------------|
| 1 | Yes | (Go to LBF_Q04) |
| 2 | No | (Go to LBF_Q02) |
| 3 | Permanently unable to work | (Go to LBF_C02A) |
| | DK, RF | (Go to LBF_END) |

LBF_E01 A response inconsistent with a response to a previous question has been entered. Please confirm.

Note: Trigger soft edit if GEN_Q08 = 2 (did not work at any time in the past 12 months) and LBF_Q01 = 1.

LBF_C02A If GEN_Q08 = 2, go to LBF_Q03.
Otherwise, go to LBF_Q11.

LBF_Q02 **Last week, did ^YOU2 have a job or business from which ^YOU1 ^WERE absent?**

LBF_02

- 1 Yes (Go to LBF_Q04)
- 2 No (Go to LBF_Q03)
- DK, RF (Go to LBF_END)

LBF_Q03

^HAVE_C ^YOU2 ever worked at a job or business?

LBF_02A

- 1 Yes (Go to LBF_Q11)
- 2 No (Go to LBF_END)
- DK, RF (Go to LBF_Q11)

LBF_Q04

Did ^YOU1 have more than one job or business last week?

LBF_03

- 1 Yes
- 2 No
- DK, RF

Go to LBF_D31A

LBF_Q11

In the past 4 weeks did ^YOU2 do anything to find work?

LBF_11

- 1 Yes (Go to LBF_R21)
- 2 No
- DK, RF (Go to LBF_R21)

LBF_Q13A

What is the main reason that ^YOU1 ^ARE not currently working at a job or business?

LBF_13

- 01 Own illness or disability (Go to LBF_Q13B)
- 02 Caring for - own children
- 03 Caring for - elder relatives
- 04 Pregnancy (females only)
- 05 Other personal or family responsibilities
- 06 Vacation
- 07 School or educational leave
- 08 Retired
- 09 Believes no work available (in area or suited to skills)
- 10 Other - Specify (Go to LBF_S13A)
- DK, RF

Go to LBF_R21

LBF_E13A A response of "Pregnancy" is invalid for a male respondent. Please return and correct.

Note: Trigger hard edit (SEX_Q01 = 1 (male)) and (LBF_Q13A = 4).

LBF_S13A INTERVIEWER: Specify.

(80 spaces)

DK, RF

Go to LBF_R21

LBF_Q13B **Is this due to ^YOUR1 physical health, to ^YOUR1 emotional or mental health, to**
 LBF_13A **^YOUR1 use of alcohol or drugs, or to another reason?**

- 1 Physical health
 - 2 Emotional or mental health (including stress)
 - 3 Use of alcohol or drugs
 - 4 Another reason
- DK, RF

LBF_R21 **Now some questions about jobs or employment which ^YOU2 ^HAVE had during the past 12 months, that is, from ^DATEONEYEARAGO to yesterday.**

INTERVIEWER: Press <Enter> to continue.

LBF_Q21 **Did ^YOU1 work at a job or a business at any time in the past 12 months? Please**
 LBF_21 **include part-time jobs, seasonal work, contract work, self-employment, baby-sitting and any other paid work, regardless of the number of hours worked.**

- 1 Yes (Go to LBF_Q23)
- 2 No
 DK, RF (Go to LBF_END)

LBF_E21 A response inconsistent with a response to a previous question has been entered. Please confirm.

Note: If (GEN_Q08 = 2 (has not worked in the past 12 months) and LBF_Q21 = 1) or if (GEN_Q08 = 1 (worked in past 12 months) and LBF_Q21 = 2).

LBF_C22 If LBF_Q11 = 1 (did something to find work in last 4 weeks), go to LBF_D70B. Otherwise, go to LBF_Q22.

LBF_Q22 **During the past 12 months, did ^YOU1 do anything to find work?**

LBF_22

- 1 Yes (Go to LBF_D70B)
- 2 No (Go to LBF_END)
- DK, RF (Go to LBF_END)

LBF_Q23 **During that 12 months, did ^YOU1 work at more than one job or business at the same time?**

LBF_23

- 1 Yes
- 2 No
- DK, RF

LBF_D31A If LBF_Q01 = 1 or LBF_Q02 = 1, DT_AREC = "^ARE_C".
 Otherwise, DT_AREC = "^WERE_C".
 If LBF_Q01 = 1 or LBF_Q02 = 1, DT_ISWAS = "is".
 Otherwise, DT_ISWAS = "was".
 If LBF_Q01 = 1 or LBF_Q02 = 1, DT_WORK = "^WORK".
 Otherwise, DT_WORK = "worked".
 If LBF_Q01 = 1 or LBF_Q02 = 1, DT_AREWERE = "^ARE".
 Otherwise, DT_AREWERE = "^WERE".
 If LBF_Q01 = 1 or LBF_Q02 = 1, DT_DODIDC = "^DOVERB_C".
 Otherwise, DT_DODIDC = "Did".
 If LBF_Q01 = 1 or LBF_Q02 = 1, DT_CURLAST = "currently".
 Otherwise, DT_CURLAST = "last".
 If LBF_Q01 = 1 or LBF_Q02 = 1, DT_DODID = "^DOVERB".
 Otherwise, DT_DODID = "did".
 If LBF_Q01 = 1 or LBF_Q02 = 1, DT_AREWERE2 = "are".
 Otherwise, DT_AREWERE2 = "were".
 If LBF_Q01 = 1 or LBF_Q02 = 1, DT_CURLAST2 = "current".
 Otherwise, DT_CURLAST2 = "last".

LBF_Q31A **^DT_AREC ^YOU1 an employee or self-employed?**

LBF_31

INTERVIEWER: If respondent holds or held more than one job, report on the job for which the number of hours worked per week is or was the greatest.

- 1 Employee (Go to LBF_Q33)
- 2 Self-employed
- 3 Working in a family business without pay (Go to LBF_Q33)
- DK, RF (Go to LBF_Q33)

LBF_Q31B **^DT_DODIDC ^YOU1 have any employees?**

LBF_31B

- 1 Yes
- 2 No
- DK, RF

- LBF_Q32 **What ^DT_ISWAS the name of ^YOUR1 business?**
- _____
- (50 spaces)
DK, RF
Go to LBF_Q34
- LBF_Q33 **For whom ^DT_DODID ^YOU1 ^DT_CURLAST work? (For example: name of business, government department or agency, or person.)**
- _____
- (50 spaces)
DK, RF
- LBF_Q34 **What kind of business, industry or service ^DT_ISWAS this? (For example: cardboard box manufacturing, road maintenance, retail shoe store, secondary school, dairy farm, municipal government.)**
- _____
- (50 spaces)
DK, RF
- LBF_Q35 **What kind of work ^DT_AREWERE ^YOU1 doing? (For example: babysitting in own home, factory worker, forestry technician.)**
- _____
- (50 spaces)
DK, RF
- LBF_D35 SOC_CODE (4 bytes)
- Note: Store SOC Code associated with LBF_Q35.
- LBF_C35 If LBF_D35 = 1 (Other - specify) or LBF_D35 = 2 (Autre - Précisez), go to LBF_S35. Otherwise, go to LBF_Q36.
- LBF_S35 INTERVIEWER: Specify.
- _____
- (80 spaces)
DK, RF

LBF_Q36 **What ^DT_AREWERE2 ^YOUR1 most important activities or duties? (For example: caring for children, stamp press machine operator, forest examiner.)**

(50 spaces)

DK, RF

LBF_Q37 **^DT_ISWAS_C ^YOUR1 job permanent, or is there some way that it ^DT_ISWAS not**
LBF_37A **permanent? (For example: seasonal, temporary, term, casual.)**

1 Permanent (Go to LBF_C41)

2 Not permanent

 DK, RF (Go to LBF_C41)

LBF_Q38 **In what way ^DT_ISWAS ^YOUR1 job not permanent?**

LBF_38

1 Seasonal

2 Temporary, term or contract

3 Casual job

4 Work done through a temporary help agency

5 Other

 DK, RF

LBF_C41 If LBF_Q02 = 1 (were absent from work), go to LBF_Q41.
Otherwise, go to LBF_D43.

FOR INFORMATION ONLY

LBF_Q41 **What was the main reason ^YOU2 ^WERE absent from work last week?**

LBF_41

- 01 Own illness or disability (Go to LBF_Q42)
- 02 Caring for - own children
- 03 Caring for - elder relatives
- 04 Maternity leave (females only)
- 05 Other personal or family responsibilities
- 06 Vacation
- 07 Labour dispute (strike or lockout)
- 08 Temporary layoff due to business conditions (employees only)
- 09 Seasonal layoff (employees only)
- 10 Casual job, no work available (employees only)
- 11 Work schedule (for example, shift work) (employees only)
- 12 Self-employed, no work available (self-employed only)
- 13 Seasonal business (excluding employees)
- 14 School or educational leave
- 15 Other - Specify (Go to LBF_S41)
DK, RF

Go to LBF_D43

LBF_S41 INTERVIEWER: Specify.

(80 spaces)

DK, RF

Go to LBF_D43

LBF_E41A A response of "Maternity leave" is invalid for a male respondent. Please return and correct.

Note: Trigger hard edit if SEX_Q01 = 1 and LBF_Q41 = 4.

LBF_E41B A response of "Self-employed, no work available" or "Seasonal business" is invalid for an employee. Please return and correct.

Note: Trigger hard edit if LBF_Q31A = 1 and (LBF_Q41 = 12 or 13).

LBF_E41C A response of "Temporary layoff due to business conditions", "Seasonal layoff", "Casual job, no work available" or "Work schedule" is invalid for a self-employed person. Please return and correct.

Note: Trigger hard edit if LBF_Q31A = 2 and (LBF_Q41 = 8, 9, 10 or 11).

LBF_E41D A response of "Temporary layoff due to business conditions", "Seasonal layoff", "Casual job, no work available", "Work schedule" or "Self-employed, no work available" is invalid for a person working in a family business without pay. Please return and correct.

Note: Trigger hard edit if (LBF_Q31A = 3) and (LBF_Q41 = 8, 9, 10, 11 or 12).

LBF_Q42 **Was that due to ^YOUR1 physical health, to ^YOUR1 emotional or mental health, to**
LBF_41A **^YOUR1 use of alcohol or drugs, or to another reason?**

- 1 Physical health
 - 2 Emotional or mental health (including stress)
 - 3 Use of alcohol or drugs
 - 4 Another reason
- DK, RF

LBF_D43 If LBF_Q31A = 1, DT_JOB = "job".
Otherwise, DT_JOB = "business".

LBF_Q43 **About how many hours a week ^DT_DODID ^YOU2 usually work at ^YOUR1**
LBF_42 **^DT_JOB? If ^YOU1 usually ^DT_WORK extra hours, paid or unpaid, please**
include these hours.

[_][_] Hours
(MIN: 1) (MAX: 168warning after 84)
DK, RF

LBF_Q44 **Which of the following best describes the hours ^YOU2 usually ^DT_WORK at**
LBF_44 **^YOUR1 ^DT_JOB?**

INTERVIEWER: Read categories to respondent.

- 1 **Regular - daytime schedule or shift** (Go to LBF_Q46A)
- 2 **Regular - evening shift**
- 3 **Regular - night shift**
- 4 **Rotating shift (change from days to evenings to nights)**
- 5 **Split shift**
- 6 **On call**
- 7 **Irregular schedule**
- 8 Other - Specify (Go to LBF_S44)
DK, RF (Go to LBF_Q46A)

Go to LBF_Q45

LBF_S44 INTERVIEWER: Specify.

(80 spaces)
DK, RF

LBF_Q45 **What is the main reason that ^YOU1 ^WORK this schedule?**

LBF_45

- 1 Requirement of job / no choice
- 2 Going to school
- 3 Caring for - own children
- 4 Caring for - other relatives
- 5 To earn more money
- 6 Likes to work this schedule
- 7 Other - Specify (Go to LBF_S45)
DK, RF

Go to LBF_Q46A

LBF_S45 INTERVIEWER: Specify.

(80 spaces)

DK, RF

LBF_Q46A **^DT_DODID ^YOU1 usually work on weekends at this ^DT_JOB?**

LBF_46

- 1 Yes
- 2 No
- DK, RF

LBF_Q46B **In ^YOUR1 ^DT_CURLAST2 ^DT_JOB, ^DT_AREWERE2 there opportunities to work, either full time or part time after age 65?**

LBF_46B

- 1 Yes
- 2 No
- DK, RF

LBF_C51 If LBF_Q04 = 1 or LBF_Q23 = 1, go to LBF_D51.
Otherwise, go to LBF_Q61.

LBF_D51 If LBF_Q04 = 1, DT_HAVE1 = "^HAVE".
If LBF_Q23 = 1, DT_HAVE1 = "had".
If LBF_Q04 = 1, DT_HAVE2 = "^HAVE".
If LBF_Q23 = 1, DT_HAVE2 = "did".
If LBF_Q04 = 1, DT_WORKED = "worked".
If LBF_Q23 = 1, DT_WORKED = "work".

LBF_Q51 **You indicated that ^YOU2 ^DT_HAVE1 more than one job. For how many weeks in**
 LBF_51 **a row ^DT_HAVE2 ^YOU1 ^DT_WORKED at more than one job (in the past 12**
 months)?

INTERVIEWER: Obtain best estimate.

[_ _] Weeks

(MIN: 1) (MAX: 52)

DK, RF

LBF_Q52 **What is the main reason that ^YOU1 ^DT_WORK at more than one job?**
 LBF_52

- 1 To meet regular household expenses
 - 2 To pay off debts
 - 3 To buy something special
 - 4 To save for the future
 - 5 To gain experience
 - 6 To build up a business
 - 7 Enjoys the work of the second job
 - 8 Other - Specify (Go to LBF_S52)
- DK, RF

Go to LBF_D53

LBF_S52 INTERVIEWER: Specify.

(80 spaces)

DK, RF

LBF_D53A DV_OTHHRS = 168 - LBF_Q43

LBF_D53B If LBF_Q43 = (DK, RF) , MAXVAL = 168
 If LBF_Q43 = 168, MAXVAL = 1
 Otherwise, MAXVAL = DV_OTHHRS

LBF_Q53 **About how many hours a week ^DT_DODID ^YOU1 usually work at ^YOUR1 other**
 LBF_53 **job(s)? If ^YOU1 usually ^DT_WORK extra hours, paid or unpaid, please include**
 these hours.

INTERVIEWER: Minimum is 1; maximum is ^DV_OTHHRS.

[_ _][[_ _][[_ _] Hours

(MIN: 1) (MAX: ^MAXVALwarning after 30)

DK, RF

LBF_E53_1 The indicated length of time is outside of the range. Please return and correct.

Note: Trigger hard edit if (LBF_Q53 > DV_OTHHRS).

LBF_E53_2 An unusual value has been entered. Please confirm.

Note: Trigger soft edit if (LBF_Q53 > 30).

LBF_Q54 **^DT_DODIDC ^YOU1 usually work on weekends at ^YOUR1 other job(s)?**

LBF_54
 1 Yes
 2 No
 DK, RF

LBF_Q61 **During the past 52 weeks, how many weeks did ^YOU2 do any work at a job or a business? (Include paid vacation leave, paid maternity leave, and paid sick leave.)**

LBF_61
 |_|_| Weeks
 (MIN: 1) (MAX: 52)
 DK, RF (Go to LBF_D70B)

LBF_E61 The number of weeks at which the respondent was working at more than one job or business is greater than the number of weeks the respondent was doing any work at a job or business. Please return and correct.

Note: Trigger hard edit if LBF_Q51 > LBF_Q61.

LBF_D61 $DV_REMWK = (52 - LBF_Q61(\text{weeks worked}))$

LBF_C70A If DV_REMWK = 0, go to LBF_END.
 Otherwise, go to LBF_C70B.

LBF_C70B If DV_REMWK = 1, go to LBF_Q71C.
 Otherwise, go to LBF_D71A.

LBF_D70B DV_REMWK = 52

LBF_D71A If LBF_Q61 = (DK, RF) or LBF_Q21 = 2, LBF_EXTRA = "During the past 52 weeks, how many weeks ^WERE ^YOU1 looking for work?".
Otherwise, LBF_EXTRA = "That leaves ^DV_REMWK weeks. During those ^DV_REMWK weeks, how many weeks ^WERE ^YOU1 looking for work?".

LBF_Q71A **^LBF_EXTRA**

LBF_71

INTERVIEWER: Minimum is 0; maximum is ^DV_REMWK.

||_|_| Weeks

(MIN: 0) (MAX: ^DV_REMWK)

DK, RF

LBF_C71A If LBF_Q61 = (DK, RF) or LBF_Q71A = (DK, RF), go to LBF_END.
Otherwise, go to LBF_C71B.

LBF_C71B If LBF_Q71A = DV_REMWK, go to LBF_END.
Otherwise, go to LBF_D72A.

LBF_Q71C **That leaves 1 week. During that week, did ^YOU1 look for work?**

LBF_71A

1 Yes (Go to LBF_END)

2 No

DK, RF

LBF_D72A $DV_REMWK2 = DV_REMWK - LBF_Q71A$

LBF_D72B (not applicable)

LBF_Q72 **That leaves ^DV_REMWK2 week[s] during which ^YOU1 ^WERE neither working nor looking for work. Is that correct?**

LBF_72

1 Yes

2 No

DK, RF

LBF_E72 You have indicated that ^YOU1 worked for ^LBF_Q61 week[s] and that ^YOU1 ^WERE looking for work for ^LBF_Q71A week[s], leaving ^DV_REMWK2 week[s] during which ^YOU1 ^WERE neither working nor looking for work. The total number of weeks must add to 52. Please return and correct.

Note: Trigger hard edit if LBF_Q72 = 2. Edit should return to LBF_Q61.

LBF_C73 If (LBF_Q01 = 1 or LBF_Q02 = 1 or LBF_Q11 = 1), go to LBF_Q73.
Otherwise, go to LBF_END.

LBF_Q73 **What is the main reason that ^YOU1 ^WERE not looking for work?**

LBF_73

INTERVIEWER: If more than one reason, choose the one that explains the most number of weeks.

- 01 Own illness or disability (Go to LBF_Q74)
- 02 Caring for - own children
- 03 Caring for - elder relatives
- 04 Pregnancy (females only)
- 05 Other personal or family responsibilities
- 06 Vacation
- 07 Labour dispute (strike or lockout)
- 08 Temporary layoff due to business conditions
- 09 Seasonal layoff
- 10 Casual job, no work available
- 11 Work schedule (e.g., shift work)
- 12 School or educational leave
- 13 Retired
- 14 Believes no work available (in area or suited to skills)
- 15 Other - Specify (Go to LBF_S73)
DK, RF

Go to LBF_END

LBF_E73 A response of "Pregnancy" is invalid for a male respondent. Please return and correct.

Note: Trigger hard edit if SEX_Q01 = 1 and LBF_Q73 = 4.

LBF_S73 INTERVIEWER: Specify.

(80 spaces)

DK, RF

Go to LBF_END

LBF_Q74 **Was that due to ^YOUR1 physical health, to ^YOUR1 emotional or mental health, to ^YOUR1 use of alcohol or drugs, or to another reason?**
LBF_73A

- 1 Physical health
 - 2 Emotional or mental health (including stress)
 - 3 Use of alcohol or drugs
 - 4 Another reason
- DK, RF

LBF_END

FOR INFORMATION ONLY

Reasons for retirement (RET)

RET_BEG	<p>Content block</p> <p>External variables required: PROXMODE: proxy identifier from the GR block SEX_Q01: sex of specific respondent (1 = male, 2 = female) from SEX block FNAME: first name of respondent from household block CURRAGE: current age of respondent from AN2 block DORET: do block flag from the sample file LBF_Q01: Labour force participant from LBF block LBF_Q02: Labour force participant from LBF block LBF_Q03: Labour force participant from LBF block PE_Q01: first name of specific respondent from USU block PE_Q02: last name of specific respondent from USU block</p> <p>Screen display: Display on header bar PE_Q01 and PE_Q02 separated by a space</p>
RET_C01A	<p>If DORET = 1, go to RET_C01B. Otherwise, go to RET_END.</p>
RET_C01B	<p>If CURRAGE < 86, go to RET_Q01. Otherwise, go to RET_END.</p>
RET_D01	<p>(not applicable)</p>
RET_Q01 RET_01	<p>At this time, ^DO /ERB ^YOU2 consider ^YOURSELF to be completely retired, partly retired or not retired?</p> <p>1 Completely retired 2 Partly retired 3 Not retired DK, RF (Go to RET_END)</p>
RET_E01	<p>A response inconsistent with a response to a previous question has been entered. Please confirm.</p>
Note:	<p>Trigger soft edit if (LBF_Q01 = 1 or LBF_Q02 = 1) and RET_Q01 = 1.</p>
RET_C01C	<p>If LBF_Q03 = 2 (never worked), go to RET_END. Otherwise, go to RET_C01D.</p>

RET_C01D If RET_Q01 = 1, go to RET_Q03.
Otherwise, go to RET_Q02.

RET_Q02 **^HAVE_C ^YOU1 ever retired from a job?**

RET_Q02

- 1 Yes
- 2 No
- DK, RF

RET_C02A If RET_Q01 = 2 (partly retired) and (RET_Q02 = 2, DK, RF) (never retired from a job), go to RET_Q06A.
Otherwise, go to RET_C02B.

RET_C02B If RET_Q01 = 3 (not retired) and (RET_Q02 = 2, DK, RF) (never retired from a job), go to RET_END.
Otherwise, go to RET_Q03.

RET_Q03 **After retirement, some people return to work and later retire again. ^HAVE_C ^YOU1 retired more than one time?**

RET_Q03

- 1 Yes
- 2 No
- DK, RF

RET_C04 If RET_Q03 = 1 (retired more than once), go to RET_R04B.
Otherwise, go to RET_R04A.

RET_R04A **The following questions ask about ^YOUR1 retirement experience.**

INTERVIEWER: Press <Enter> to continue.

Go to RET_D04

RET_R04B **The following questions ask about ^YOUR1 retirement experience. Please answer the following questions in relation to ^YOUR1 first retirement.**

INTERVIEWER: Press <Enter> to continue.

RET_D04 If RET_Q03 = 1 (retired more than once), DT_RETIREED = "first retired".
Otherwise, DT_RETIREED = "retired".

RET_Q04A **Can you remember exactly how old ^YOU2 ^WERE when ^YOU1 ^DT_RETIRE?**

RET_04A

- 1 Yes
 2 No (Go to RET_Q04C)
 DK (Go to RET_Q04C)
 RF (Go to RET_D05)

RET_Q04B **How old ^WERE ^YOU1 when ^YOU1 ^DT_RETIRE?**

RET_04B

||| Age in years
 (MIN: 15) (MAX: CURRAGE)
 DK, RF

RET_E04BA An unusual value has been entered. Please confirm.

Note: Trigger soft edit if (RET_Q04B < 45).

RET_E04BB An impossible value has been entered. Please return and correct.

Note: Trigger hard edit if RET_Q04B > CURRAGE

RET_C04B If RET_Q04B = DK, go to RET_Q04C
 Otherwise, go to RET_D05.

RET_Q04C **About how old ^WERE ^YOU1 when ^YOU1 ^DT_RETIRE?**

RET_04C

|||
 (MIN: 15) (MAX: CURRAGE)
 DK, RF

RET_E04CA An unusual value has been entered. Please confirm.

Note: Trigger soft edit if (RET_Q04C < 45).

RET_E04CB An impossible value has been entered. Please return and correct.

Note: Trigger hard edit if RET_Q04C > CURRAGE.

RET_D05 If RET_Q03 = 1 (Yes), DT_RETIRE = "the first time".
 Otherwise, DT_RETIRE = "null".

RET_Q05A (Please refer to page 9 of the booklet.)

There are many reasons why people retire. Which of the following reasons contributed to ^YOUR1 decision to retire ^DT_RETIRE?

INTERVIEWER: Read categories to respondent. Mark all that apply.

- | | | |
|----------|----|--|
| RET_05AA | 01 | ^YOU2_C had completed the required years of service to qualify for a pension |
| RET_05AB | 02 | Retirement was financially possible |
| RET_05AC | 03 | Health/disability/stress reasons |
| RET_05AD | 04 | Employer offered special incentives to retirement |
| RET_05AE | 05 | Organizational restructuring or job eliminated |
| RET_05AF | 06 | Providing care to a family member or friend |
| RET_05AG | 07 | Employer had a mandatory retirement policy |
| RET_05AH | 08 | Wished to pursue hobbies or other activities of personal interest |
| RET_05AI | 09 | Wanted to stop work |
| RET_05AJ | 10 | An agreement with ^YOUR1 spouse or partner |
| RET_05AK | 11 | Other - Specify (Go to RET_S05A)
DK, RF |

Go to RET_C05

RET_S05A INTERVIEWER: Specify.

(80 spaces)

DK, RF

RET_C05 If RET_Q05A = 3 (health reasons), go to RET_Q05B.
Otherwise, go to RET_C06A.

RET_Q05B **You mentioned that ^YOU2 took ^YOUR1 retirement because of ^YOUR1 health or stress or disability. Was this due to ^YOUR1 physical health, emotional or mental health, use of alcohol or drugs, or to another reason?**

- 1 Physical health
 - 2 Emotional or mental health (including stress)
 - 3 Use of alcohol or drugs
 - 4 Another reason
- DK, RF

RET_C06A If RET_Q01 = 1 (completely retired) or RET_Q02 = 1 (has ever retired), go to RET_D08.
Otherwise, go to RET_Q06A.

RET_Q06A **Can you remember exactly how old ^YOU1 ^WERE when ^YOU1 partly retired?**

RET_06A

- 1 Yes
 2 No (Go to RET_Q06C)
 DK (Go to RET_Q06C)
 RF (Go to RET_C09)

RET_Q06B **How old ^WERE ^YOU1 when ^YOU1 partly retired?**

RET_06B

INTERVIEWER: Enter age of respondent when partly retired.

[_]| Age in years
 (MIN: 15) (MAX: CURRAGE)
 DK, RF

RET_E06BA An unusual value has been entered. Please confirm.

Note: Trigger soft edit if (RET_Q06B < 45).

RET_E06BB An impossible value has been entered. Please return and correct.

Note: Trigger hard edit if RET_Q06B > CURRAGE.

RET_C06C If RET_Q06B = DK, go to RET_Q06C.
 Otherwise, go to RET_C09.

RET_Q06C **About how old ^WERE ^YOU1 when ^YOU1 partly retired?**

RET_06C

INTERVIEWER: Enter age of respondent when partly retired.

[_]| Age in years
 (MIN: 15) (MAX: CURRAGE)
 DK, RF
 Go to RET_C09

RET_E06CA An unusual value has been entered. Please confirm.

Note: Trigger soft edit if (RET_Q06C < 45).

RET_E06CB An impossible value has been entered. Please return and correct.

Note: Trigger hard edit if RET_Q06C > CURRAGE.

- RET_D08 If RET_Q03 = 1 (Yes), DT_RETIREMENT = "first retirement".
Otherwise, DT_RETIREMENT = "retirement".
- RET_C08 If RET_Q05A = 3 (retired because of health) or 7 (employer had a mandatory retirement policy), go to RET_C09.
Otherwise, go to RET_Q08.
- RET_Q08 **Would you say ^YOUR1 ^DT_RETIREMENT was voluntary, that is, ^YOU1 retired**
RET_08 **when ^YOU1 wanted to?**
- 1 Yes
2 No
DK, RF
- RET_C09 If PROXMODE = 1, go to RET_C10A.
Otherwise, go to RET_Q09.
- RET_Q09 **(Please refer to page 10 of the booklet.)**
RET_09 **Assume that your ability to work for pay at your lifetime best has a value of 10 points. How many points would you give your current ability to work for pay? 0 means "completely unable to work" while 10 means "fully able to work".**
- 00 Completely unable to work
01
02
03
04
05
06
07
08
09
10 Fully able to work
DK, RF
- RET_C10A If RET_Q03 = 1 (retired more than once) or (RET_Q01 = 3 and RET_Q02 = 1), go to RET_Q12.
Otherwise, go to RET_C10B.
- RET_C10B If RET_Q01 = 2 (partly retired) and (RET_Q02 = 2, DK, RF) (never retired from a job), go to RET_END.
Otherwise, go to RET_Q10.

RET_Q10 **After ^YOUR1 retirement, did ^YOU1 ever go back to work at any job or employment?**
 RET_10

- 1 Yes (Go to RET_Q12)
 2 No
 DK, RF (Go to RET_END)

RET_E10 Respondent answered that he/she is currently partially retired and has retired previously. Please confirm.

Note: Trigger soft edit if RET_Q01 = 2 and RET_Q02 = 1 and RET_Q10 = 2.

RET_Q11 **Did ^YOU1 look for paid work at any time after ^YOUR1 ^DT_RETIREMENT?**
 RET_11

- 1 Yes
 2 No
 DK, RF

Go to RET_END

RET_D12 (not applicable)

RET_Q12 **(Please refer to page 11 of the booklet.)**

Which of the following reasons contributed to ^YOUR1 decision to go back to work at any job or employment after ^YOU1 ^DT_RETIRED?

INTERVIEWER: Read categories to respondent. Mark all that apply.

- RET_12A 01 **Financial considerations**
 RET_12B 02 **Caregiving duties were no longer required**
 RET_12C 03 **Improvement in ^YOUR1 health**
 RET_12D 04 **Liked working/being active**
 RET_12E 05 **Interesting work opportunity**
 RET_12F 06 **Preferred gradual retirement**
 RET_12G 07 **Wanted to make a contribution**
 RET_12H 08 **Wanted a challenge**
 RET_12I 09 **Did not like retirement or not ready to retire**
 RET_12J 10 Other - Specify (Go to RET_S12)
 DK, RF

Go to RET_END

RET_S12 INTERVIEWER: Specify.

(80 spaces)

DK, RF

RET_END

FOR INFORMATION ONLY

Retirement Planning (RPL)

RPL_BEG Content block

External variables required:

SEX_Q01: sex of specific respondent (1 = male, 2 = female) from Sex block

PROXMODE: proxy identifier from the GR block

FNAME: first name of respondent from household block

CURRAGE: current age of respondent from AN2 block

DORPL: do block flag from the sample file

PE_Q01: first name of specific respondent from USU block

PE_Q02: last name of specific respondent from USU block

RET_Q01: self-identified retirement status from retirement module RET block

RET_Q02: has ever retired from retirement module RET block

LBF_Q03: has worked before from LBF block

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space.

RPL_C01A If DORPL = 1, go to RPL_C01B.
Otherwise, go to RPL_END.

RPL_C01B If (CURRAGE < 86) and (RET_Q01 = 2, 3) and (LBF_Q03 <> 2), go to RPL_R01.
Otherwise, go to RPL_END.

RPL_R01 **The next few questions ask about preparations for retirement. Some of these questions may not apply to ^YOU2 but we need to ask the same questions of everyone.**

INTERVIEWER: Press <Enter> to continue.

RPL_C01C If RET_Q02 = 2 (never retired from a job), go to RPL_Q01A.
Otherwise, go to RPL_D02.

RPL_Q01A **At what age ^DOVERB ^YOU1 plan to retire?**

RPL_01A

INTERVIEWER: Enter the age the respondent would like to fully retire, minimum is ^CURRAGE, maximum is 130. If the respondent doesn't intend to retire, please enter <995>.

||_|_| Age in years

(MIN: ^CURRAGE) (MAX: 995)

DK, RF

RPL_E01A	An impossible value has been entered. Please return and correct.
Note:	Trigger hard edit if ((RPL_Q01A < CURRAGE or RPL_Q01A >130) and (RPL_Q01A <> 995, DK, RF))
RPL_C01D	If RPL_Q01A = DK or 995, go to RPL_Q01B. Otherwise, go to RPL_C01E.
RPL_C01E	If RPL_Q01A = RF, go to RPL_END. Otherwise, go to RPL_D02.
RPL_Q01B	Is that because:
RPL_01B	<u>INTERVIEWER:</u> Read categories to respondent. 1 ... ^YOU1 ^HAVE not thought about or planned for retirement? 2 ... ^YOU1 plan^S to continue working for as long as ^YOU1 ^ARE able to? 3 ... ^YOU1 can't afford to retire? 4 Other - Specify (Go to RPL_S01B) DK, RF Go to RPL_D02
RPL_S01B	<u>INTERVIEWER:</u> Specify <hr/> (80 spaces) DK, RF
RPL_D02	(not applicable)

RPL_Q02 (Please refer to page 12 of the booklet.)

^HAVE_C ^YOU1 done any of the following in preparation for ^YOUR1 retirement?

INTERVIEWER: Read categories to the respondent.
Mark all that apply.

- | | | |
|---------|----|--|
| RPL_02A | 01 | Decreased ^YOUR1 number of work hours |
| RPL_02B | 02 | Increased ^YOUR1 number of work hours |
| RPL_02C | 03 | Changed jobs |
| RPL_02D | 04 | Increased physical activities |
| RPL_02E | 05 | Increased other leisure activities and hobbies |
| RPL_02F | 06 | Enrolled in an educational or training program |
| RPL_02G | 07 | Gathered retirement information |
| RPL_02H | 08 | Contributed to an RRSP |
| RPL_02I | 09 | Built up savings or made other investments |
| RPL_02J | 10 | Paid-off mortgage or debts |
| RPL_02K | 11 | Downsized living arrangements |
| RPL_02L | 12 | None |
| RPL_02M | 13 | Other - Specify (Go to RPL_S02)
DK, RF |

Go to RPL_C03A

RPL_S02 INTERVIEWER: Specify.

(80 spaces)

DK, RF

RPL_E02 You cannot select "None" and another category. Please return and correct.

Note: Trigger hard edit if RPL_Q02 = 12 and any other response selected in RPL_Q02.

RPL_C03A If PROXYMODE = 1, go to RPL_Q04.
Otherwise, go to RPL_C03B.

RPL_C03B If RET_Q01 = 3 (not retired) and RET_Q02 = 2 (never retired from a job), go to RPL_Q03.
Otherwise, go to RPL_Q04.

RPL_Q03 (Please refer to page 10 of the booklet.)

RPL_Q03

Assume that your ability to work for pay at your lifetime best has a value of 10 points. How many points would you give your current ability to work for pay? 0 means "completely unable to work" while 10 means "fully able to work".

00 Completely unable to work

01

02

03

04

05

06

07

08

09

10 Fully able to work

DK, RF

RPL_Q04

^HAVE_C ^YOU1 ever contributed to an employer pension plan, other than the Canada Pension Plan or Quebec Pension Plan?

RPL_Q04

1 Yes

2 No

DK, RF

RPL_C07

If RET_Q02 = 2 (never has retired from a job), go to RPL_D08. Otherwise, go to RPL_END.

RPL_D08

(not applicable)

RPL_Q08

When ^YOU2 retire^S, how adequate do you think ^YOUR1 household income and investments will be to maintain ^YOUR1 standard of living? Will they be:

RPL_Q08

INTERVIEWER: Read categories to respondent.

1 ... more than adequate?

2 ... adequate?

3 ... barely adequate?

4 ... inadequate?

5 ... very inadequate?

DK, RF

RPL_END

Home Ownership (OWN)

OWN_BEG Content block

External variables required:

PROXMODE: proxy identifier, from the GR block.

FNAME: first name of respondent from household block.

DOOWN: do block flag, from the sample file.

PE_Q01: first name of specific respondent from USU block

PE_Q02: last name of specific respondent from USU block

OWN_C01 If DOOWN = 1, go to OWN_R01.
Otherwise, go to OWN_END.

OWN_D01 not applicable

OWN_R01 **The next questions concern ^YOUR2 dwelling.**INTERVIEWER: Press <Enter> to continue.OWN_Q01 **^DOVERB_C ^YOU1 (or ^YOUR1 spouse/partner) own or rent this dwelling?**

OWN_01

- 1 Own
- 2 Rent (Go to OWN_END)
- 3 Other (Go to OWN_END)
- DK, RF (Go to OWN_END)

OWN_Q02 **Is this with a mortgage or is ^YOUR1 mortgage paid off completely?**

OWN_02

INTERVIEWER: If the dwelling never had a mortgage or was received as a gift or an inheritance, select "2 - Paid off completely".

- 1 With mortgage
- 2 Paid off completely (Go to OWN_Q04A)
- DK, RF (Go to OWN_Q04A)

OWN_Q03A **What is the amount remaining on ^YOUR1 mortgage?**

OWN_03A

INTERVIEWER: Record best estimate.

|_|_|_|_|_|_|_|_|

(MIN: 1) (MAX: 9999995: warning after 1500000)

DK, RF (Go to OWN_Q03B)

Go to OWN_Q04A

OWN_Q03B **What is the approximate amount remaining on ^YOUR1 mortgage? Is it:**

OWN_03B

INTERVIEWER: Read categories to respondent until the respondent selects the category.

- 1 **Less than \$25,000?**
- 2 **\$25,000 or more but less than \$75,000?**
- 3 **\$75,000 or more but less than \$150,000?**
- 4 **\$150,000 or more but less than \$300,000?**
- 5 **\$300,000 or more but less than \$500,000?**
- 6 **\$500,000 or more?**

DK, RF

OWN_Q04A **If ^YOU1 were selling this property now, for how much would ^YOU1 expect to sell it?**

OWN_04A

INTERVIEWER: Record best estimate.

|||||

(MIN: 1000) (MAX: 9999995: warning after 1500000)

DK, RF (Go to OWN_Q04B)

Go to OWN_END

OWN_Q04B **(If ^YOU1 were selling this property now,) for approximately how much would ^YOU1 expect to sell it? Would it be:**

OWN_04B

INTERVIEWER: Read categories to respondent until the respondent selects the category.

- 1 **Less than \$25,000?**
- 2 **\$25,000 or more but less than \$75,000?**
- 3 **\$75,000 or more but less than \$150,000?**
- 4 **\$150,000 or more but less than \$300,000?**
- 5 **\$300,000 or more but less than \$500,000?**
- 6 **\$500,000 or more?**

DK, RF

OWN_END

Income (INC)

INC_BEG Content block

External variables required:

PROXMODE: proxy identifier from the GR block

FNAME: first name of respondent from household block

DOINC: do block flag from the sample file

HHLDSZ: household size from Demographic component

LBF_Q01: Question 1 from the Labour Force component

LBF_Q02: Question 2 from the Labour Force component

LBF_Q21: Question 21 from the Labour Force component

PE_Q01: first name of specific respondent from USU block

PE_Q02: last name of specific respondent from USU block

CURRAGE: current age of respondent from AN2 block

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space

INC_C01 If DOINC = 1, go to INC_R01.
Otherwise, go to INC_END.

INC_R01 **(Please refer to page 13 of the booklet.)**

Although many health expenses are covered by health insurance, there is still a relationship between health and income. Please be assured that, like all other information you have provided, these answers will be kept strictly confidential.

INTERVIEWER: Press <Enter> to continue.

INC_D01A (not applicable)

INC_D01B (not applicable)

INC_Q01 **Thinking about the total income for all household members, from which of the following sources did ^YOUR2 household receive any income in the past 12 months?**

INTERVIEWER: Read categories to respondent.
Mark all that apply.

IN2_01A	01	Wages and salaries
IN2_01B	02	Income from self-employment
IN2_01C	03	Dividends and interest (e.g., on bonds, savings)
IN2_01D	04	Employment insurance
IN2_01E	05	Worker's compensation
IN2_01F	06	Benefits from Canada or Quebec Pension Plan
IN2_01G	07	Job related retirement pensions, superannuation and annuities
IN2_01H	08	RRSP/RRIF (Registered Retirement Savings Plan/Registered Retirement Income Fund)
IN2_01I	09	Old Age Security and Guaranteed Income Supplement
IN2_01J	10	Provincial or municipal social assistance or welfare
IN2_01K	11	Child Tax Benefit
IN2_01L	12	Child support
IN2_01M	13	Alimony
IN2_01N	14	Other (e.g., rental income, veterans' pensions)
IN2_01O	15	None
		DK, RF (Go to INC_C07)

INC_E01A You cannot select "None" and another category. Please return and correct.

Note: Trigger hard edit if INC_Q01 = 15 and any other response selected in INC_Q01.

INC_E01B Inconsistent answers have been entered. Please confirm.

Note: Trigger soft edit if (INC_Q01 <> 1 or 2) and ((LBF_Q01 = 1) or (LBF_Q02 = 1) or (LBF_Q021 = 1)).

INC_C02 If more than one source of income is indicated in INC_Q01, go to INC_Q02. Otherwise, go to INC_Q03A.

INC_Q02 **What was the main source of household income?**

IN2_02

- 01 Wages and salaries
 - 02 Income from self-employment
 - 03 Dividends and interest (e.g., on bonds, savings)
 - 04 Employment insurance
 - 05 Worker's compensation
 - 06 Benefits from Canada or Quebec Pension Plan
 - 07 Job related retirement pensions, superannuation and annuities
 - 08 RRSP/RRIF (Registered Retirement Savings Plan/Registered Retirement Income Fund)
 - 09 Old Age Security and Guaranteed Income Supplement
 - 10 Provincial or municipal social assistance or welfare
 - 11 Child Tax Benefit
 - 12 Child support
 - 13 Alimony
 - 14 Other (e.g., rental income, veterans' pensions)
 - 15 None
- DK, RF (Go to INC_C07)

Note: At the time of the data processing, if the respondent reported only one source of income in INC_Q01, the variable INC_Q02 will be given its value.

INC_E02 A blank answer item has been selected. Please return and correct.

Note: Trigger hard edit if the response in INC_Q02 was not selected in INC_Q01.

INC_Q03A **What is your best estimate of the total household income received by all household members, from all sources, before taxes and deductions, in the past 12 months?**

IN2_03A

INTERVIEWER: Income can come from various sources such as from work, investments, pensions or government. Examples include Employment Insurance, Social Assistance, Child Tax Benefit and other income such as child support, alimony and rental income.

||| Income
(MIN: 0) (MAX: 500,000)
DK, RF (Go to INC_D03B)

Note: At the time of the data processing, responses reported in INC_Q03A will also be recoded into the cascade categories of INC_Q03B to INC_Q03H.

INC_E03A An unusual value has been entered. Please confirm.

Note: Trigger soft edit if INC_Q03A > 150,000.

INC_C03A If INC_Q03A = 0, go to INC_C07.
Otherwise, go to INC_C03B.

INC_C03B If INC_Q03A > 0 and INC_Q03A <= 500,000, go to INC_C04.
Otherwise, go to INC_D03B.

INC_D03B (not applicable)

INC_Q03B **What is your best estimate of the total household income received by all household**
IN2_03B **members, from all sources, before taxes and deductions, in the past 12 months?**
Was it:

INTERVIEWER: Read categories to respondent.

- 1 ... less than \$50,000 (include income loss)?
- 2 ... \$50,000 and more? (Go to INC_Q03H)
DK, RF (Go to INC_C07)

INC_Q03C **Please stop me when I have read the category which applies to ^YOUR1 household.**
IN2_03C

INTERVIEWER: Read categories to respondent.

- 1 Less than \$5,000
- 2 \$5,000 or more but less than \$10,000
- 3 \$10,000 or more but less than \$15,000
- 4 \$15,000 or more but less than \$20,000
- 5 \$20,000 or more but less than \$30,000
- 6 \$30,000 or more but less than \$40,000
- 7 \$40,000 or more but less than \$50,000
DK, RF

Go to INC_C04

INC_Q03H **Please stop me when I have read the category which applies to ^YOUR1 household.**
IN2_03H

INTERVIEWER: Read categories to respondent.

- 1 \$50,000 or more but less than \$60,000
- 2 \$60,000 or more but less than \$70,000
- 3 \$70,000 or more but less than \$80,000
- 4 \$80,000 or more but less than \$90,000
- 5 \$90,000 or more but less than \$100,000
- 6 \$100,000 or more but less than \$150,000
- 7 \$150,000 and over
DK, RF

INC_C04 If HHLDSZ > 1, go to INC_D04.
Otherwise, go to INC_C07.

INC_D04 (not applicable)

INC_Q04 **Thinking about ^YOUR2 total personal income, from which of the following sources did ^YOU1 receive any income in the past 12 months?**

INTERVIEWER: Read categories to respondent.
Mark all that apply.

- | | |
|---------|--|
| IN2_04A | 01 Wages and salaries |
| IN2_04B | 02 Income from self-employment |
| IN2_04C | 03 Dividends and interest (e.g., on bonds, savings) |
| IN2_04D | 04 Employment insurance |
| IN2_04E | 05 Worker's compensation |
| IN2_04F | 06 Benefits from Canada or Quebec Pension Plan |
| IN2_04G | 07 Job related retirement pensions, superannuation and annuities |
| IN2_04H | 08 RRSP/RRIF (Registered Retirement Savings Plan/Registered Retirement Income Fund) |
| IN2_04I | 09 Old Age Security and Guaranteed Income Supplement |
| IN2_04J | 10 Provincial or municipal social assistance or welfare |
| IN2_04K | 11 Child Tax Benefit |
| IN2_04L | 12 Child support |
| IN2_04M | 13 Alimony |
| IN2_04N | 14 Other (e.g., rental income, veterans' pensions) |
| IN2_04O | 15 None
DK, RF (Go to INC_C07) |

INC_E04A A selected source of personal income is not selected as one of the sources of income for all household members. Please return and correct.

Note: Trigger hard edit if any response other than 15 is selected in INC_Q04 and is not selected in INC_Q01.

INC_E04B You cannot select "None" and another category. Please return and correct.

Note: Trigger hard edit if INC_Q04 = 15 (None) and any other response selected in INC_Q04.

INC_C05 If more than one source of income is indicated in INC_Q04, go to INC_Q05.
Otherwise, go to INC_D06A.

INC_Q05 **What was the main source of ^YOUR1 personal income?**

IN2_05

- 01 Wages and salaries
 - 02 Income from self-employment
 - 03 Dividends and interest (e.g., on bonds, savings)
 - 04 Employment insurance
 - 05 Worker's compensation
 - 06 Benefits from Canada or Quebec Pension Plan
 - 07 Job related retirement pensions, superannuation and annuities
 - 08 RRSP/RRIF (Registered Retirement Savings Plan/Registered Retirement Income Fund)
 - 09 Old Age Security and Guaranteed Income Supplement
 - 10 Provincial or municipal social assistance or welfare
 - 11 Child Tax Benefit
 - 12 Child support
 - 13 Alimony
 - 14 Other (e.g., rental income, veterans' pensions)
 - 15 None
- DK, RF (Go to INC_C07)

Note: At the time of the data processing, if the respondent reported only one source of income in INC_Q04, the variable INC_Q05 will be given its value.

INC_E05 A blank answer item has been selected. Please return and correct.

Note: Trigger hard edit if the response in INC_Q05 was not selected in INC_Q04.

INC_D06A (not applicable)

INC_Q06A **What is your best estimate of ^YOUR1 total personal income from all sources, before taxes and deductions, in the past 12 months?**

IN2_06A

||| Income
(MIN: 0) (MAX: 500,000)
DK, RF (Go to INC_Q06B)

Note: At the time of the data processing, responses reported in INC_Q06A will also be coded into the cascade categories of INC_Q06B to INC_Q06H.

INC_E06A An unusual value has been entered. Please confirm.

Note: Trigger soft edit if INC_Q06A > \$150,000.

INC_C06A If INC_Q06A = 0, go to INC_C07.
Otherwise, go to INC_C06B.

INC_C06B If INC_Q06A > 0 and INC_Q06A <= 500,000, go to INC_C07.
Otherwise, go to INC_Q06B.

INC_Q06B **What is your best estimate of ^YOUR1 total personal income from all sources,**
IN2_06B **before taxes and deductions, in the past 12 months? Was it:**

INTERVIEWER: Read categories to respondent.

- 1 ... less than \$30,000?
- 2 ... \$30,000 or more? (Go to INC_Q06H)
DK, RF (Go to INC_C07)

INC_Q06C **Please stop me when I have read the category which applies to ^YOU2.**
IN2_06C

INTERVIEWER: Read categories to respondent.

- 1 Less than \$5,000
- 2 \$5,000 or more but less than \$10,000
- 3 \$10,000 or more but less than \$15,000
- 4 \$15,000 or more but less than \$20,000
- 5 \$20,000 or more but less than \$25,000
- 6 \$25,000 or more but less than \$30,000
DK, RF

Go to INC_C07

INC_Q06H **Please stop me when I have read the category which applies to ^YOU2.**
IN2_06H

INTERVIEWER: Read categories to respondent.

- 1 \$30,000 or more but less than \$40,000
- 2 \$40,000 or more but less than \$50,000
- 3 \$50,000 or more but less than \$60,000
- 4 \$60,000 or more but less than \$70,000
- 5 \$70,000 or more but less than \$80,000
- 6 \$80,000 or more but less than \$90,000
- 7 \$90,000 or more but less than \$100,000
- 8 \$100,000 and over
DK, RF

INC_C07 If (HHLDSZ > 1 (not living alone) and INC_Q04 = 6 (received benefits from CPP/QPP)) or
(if HHLDSZ =1 (living alone) and INC_Q01 = 6 (received benefits from CPP/QPP)), go to
INC_Q07.
Otherwise, go to INC_R12.

INC_Q07 **You mentioned that ^YOU2 received benefits from Canada or Quebec Pension Plan.**
 IN2_07 **What is the monthly amount of these benefits?**

INTERVIEWER: Enter the best estimate. Include all benefits (retirement pension, survivor benefits, disability benefits or combined benefits). Exclude the death benefit that is received only once.

||_||_||_|| Monthly benefit
 (MIN: 1) (MAX: 1,500)
 DK, RF (Go to INC_Q08, RF go to INC_R12)

INC_E07 An unusual value has been entered. Please confirm.

Note: Trigger soft edit if INC_Q07 > 1,300.

INC_Q08 **Which type of benefits did ^YOU1 receive?**

INTERVIEWER: Read categories to respondent. Mark all that apply.

IN2_08A	1	Retirement pension
IN2_08B	2	Survivor benefits
IN2_08C	3	Disability benefits

DK, RF (Go to INC_R12)

INC_E08A An impossible value has been entered. Minimum age to receive retirement pension is 60. Please return and correct.

Note: Trigger hard edit if INC_Q08 = 1 and CURRAGE < 60.

INC_E08B An unusual value has been entered. Please confirm.

Note: Trigger soft edit if (INC_Q08 = 1 (retirement pension) and INC_Q08 = 3 (disability benefits)).

INC_C09 If INC_Q08 = 1 (received retirement pension), go to INC_Q09.
 Otherwise, go to INC_C10.

INC_Q09 **At what age did ^YOU1 start receiving a retirement pension from Canada or Quebec pension plan?**
 IN2_09

INTERVIEWER: Enter the age.

||_||_|| Age in years
 (MIN: 60) (MAX: 100)
 DK, RF (Go to INC_R12)

INC_E09A An impossible value has been entered. Please return and correct.

Note: Trigger hard edit if INC_Q09 > CURRAGE.

INC_E09B An unusual value has been entered. Please confirm.

Note: Trigger soft edit if INC_Q09 > 75.

INC_C10 If INC_Q08 = 2 (received survivor benefits), go to INC_Q10.
Otherwise, go to INC_C11.

INC_Q10 **At what age did ^YOU1 start receiving survivor benefits from Canada or Quebec**
IN2_10 **pension plan?**

INTERVIEWER: Enter the age. Exclude survivor benefits received as a child.

[_]_| Age in years

(MIN: 18) (MAX: 100)

DK, RF (Go to INC_R12)

INC_E10A An unusual value has been entered. Please confirm.

Note: Trigger soft edit if INC_Q10 < 20.

INC_E10B An impossible value has been entered. Please return and correct.

Note: Trigger hard edit if INC_Q10 > CURRAGE.

INC_C11 If INC_Q08 = 3 (received disability benefits), go to INC_Q11.
Otherwise, go to INC_R12.

INC_Q11 **At what age did ^YOU1 start receiving disability benefits from Canada or Quebec**
IN2_11 **pension plan?**

INTERVIEWER: Enter the age. Exclude disability benefits received as a child.

[_]_| Age in years

(MIN: 18) (MAX: 100)

DK, RF

INC_E11A An unusual value has been entered. Please confirm.

Note: Trigger soft edit if INC_Q11 < 20.

INC_E11B An impossible value has been entered. Please return and correct.

Note: Trigger hard edit if INC_Q11 > CURRAGE.

INC_R12 **Now some questions about ^YOUR1 overall financial situation.**

INC_Q12 **With ^YOUR1 current household income, ^DOVERB ^YOU1 have any difficulty**
IN2_12 **meeting basic expenses such as food, shelter and clothing?**

- 1 Yes
 - 2 No
- DK, RF

INC_Q13 **Approximately, how much in savings and investments ^DOVERB ^YOU2 (and**
IN2_13 **^YOUR1 spouse/partner) have in total? Please exclude the value of ^YOUR1**
principal residence and any employer pension plans.

INTERVIEWER: Include deposits in financial institutions, mutual funds, investment funds, stocks, bonds, RRSPs, other retirement saving accounts, other financial assets, other real estate, vehicles, other non-financial assets and equity in business.

Read categories to respondent until the respondent selects the category.

- 1 **Less than \$25,000**
 - 2 **\$25,000 or more but less than \$75,000**
 - 3 **\$75,000 or more but less than \$150,000**
 - 4 **\$150,000 or more but less than \$300,000**
 - 5 **\$300,000 or more but less than \$500,000**
 - 6 **\$500,000 or more**
- DK, RF

INC_END

Socio-Demographic Characteristics (SDC)

SDC_BEG Content block

External variables required:

PROXMODE: proxy identifier, from the GR block

FNAME: first name of respondent from household block

DOSDC: do block flag from the sample file

DVDATE: date of birth from DATE

REFDATE: current date from operating system

PE_Q01: first name of specific respondent from USU block

PE_Q02: last name of specific respondent from USU block

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space

SDC_C01 If DOSDC = 1, go to SDC_R1.
Otherwise, go to SDC_END.SDC_R1 **Now some general background questions which will help us compare the health of people in Canada.**INTERVIEWER: Press <Enter> to continue.SDC_Q1 **In what country ^WERE ^YOU2 born?**

SDC_1

01 Canada (Go to SDC_Q4)

02 China

03 France

04 Germany

05 Greece

06 Guyana

07 Hong Kong

08 Hungary

09 India

10 Italy

11 Jamaica

12 Netherlands / Holland

13 Philippines

14 Poland

15 Portugal

16 United Kingdom

17 United States

18 Viet Nam

19 Sri Lanka

20 Other - Specify (Go to SDC_S1)

DK, RF (Go to SDC_D4)

Go to SDC_Q2

SDC_S1 INTERVIEWER: Specify.

(80 spaces)

DK, RF

SDC_Q2 **^WERE_C ^YOU1 born a Canadian citizen?**

SDC_2

1 Yes (Go to SDC_D4)

2 No
 DK, RF (Go to SDC_D4)

SDC_Q3 **In what year did ^YOU1 first come to Canada to live?**

SDC_3

INTERVIEWER: Minimum is ^DVDATE; maximum is ^REFDATE.

||_|_| Year

DK, RF

SDC_E3 Year must be between ^DVDATE and ^REFDATE

Note: Trigger hard edit if SDC_Q3 < DVDATE or SDC_Q3 > REFDATE.

SDC_D4 (not applicable)

FOR INFORMATION ONLY

SDC_Q4 **To which ethnic or cultural groups did ^YOUR2 ancestors belong? (For example: French, Scottish, Chinese, East Indian)**

INTERVIEWER: Mark all that apply.

If "Canadian" is the only response, probe. If the respondent hesitates, do not suggest Canadian.

If the respondent answers "Eskimo", enter "20".

SDC_4A	01	Canadian
SDC_4B	02	French
SDC_4C	03	English
SDC_4D	04	German
SDC_4E	05	Scottish
SDC_4F	06	Irish
SDC_4G	07	Italian
SDC_4H	08	Ukrainian
SDC_4I	09	Dutch (Netherlands)
SDC_4J	10	Chinese
SDC_4K	11	Jewish
SDC_4L	12	Polish
SDC_4M	13	Portuguese
SDC_4N	14	South Asian (e.g. East Indian, Pakistani, Sri Lankan)
SDC_4T	15	Norwegian
SDC_4U	16	Welsh
SDC_4V	17	Swedish
SDC_4P	18	North American Indian
SDC_4Q	19	Métis
SDC_4R	20	Inuit
SDC_4S	21	Other - Specify (Go to SDC_S4) DK, RF

Go to SDC_Q4_1

SDC_S4 INTERVIEWER: Specify.

(80 spaces)

DK, RF

SDC_Q4_1 **^ARE_C ^YOU1 an Aboriginal person, that is, North American Indian, Métis or Inuit?**

SDC_41

- 1 Yes
- 2 No (Go to SDC_Q4_3)
- DK, RF (Go to SDC_Q5)

SDC_Q4_2 **^ARE_C ^YOU1:**

INTERVIEWER: Read categories to respondent.
Mark all that apply.
If respondent answers "Eskimo", enter "3".

SDC_42A 1 ... **North American Indian?**SDC_42B 2 ... **Métis?**SDC_42C 3 ... **Inuit?**

DK, RF

Go to SDC_Q5

SDC_Q4_3 **People living in Canada come from many different cultural and racial backgrounds.**
^ARE_C ^YOU1:

INTERVIEWER: Read categories to respondent.
Mark all that apply.

SDC_43A 01 ... **White?**SDC_43B 02 ... **Chinese?**SDC_43C 03 ... **South Asian (e.g., East Indian, Pakistani, Sri Lankan)?**SDC_43D 04 ... **Black?**SDC_43E 05 ... **Filipino?**SDC_43F 06 ... **Latin American?**SDC_43G 07 ... **Southeast Asian (e.g., Cambodian, Indonesian, Laotian, Vietnamese)?**SDC_43H 08 ... **Arab?**SDC_43I 09 ... **West Asian (e.g., Afghan, Iranian)?**SDC_43J 10 ... **Japanese?**SDC_43K 11 ... **Korean?**SDC_43M 12 Other - Specify (Go to SDC_S4_3)
DK, RF

Go to SDC_Q5

SDC_S4_3 **INTERVIEWER:** Specify.

 (80 spaces)

DK, RF

SDC_Q5 **In what languages can ^YOU1 conduct a conversation?**INTERVIEWER: Mark all that apply.

SDC_5A	01	English	
SDC_5B	02	French	
SDC_5C	03	Arabic	
SDC_5D	04	Chinese	
SDC_5E	05	Cree	
SDC_5F	06	German	
SDC_5G	07	Greek	
SDC_5H	08	Hungarian	
SDC_5I	09	Italian	
SDC_5J	10	Korean	
SDC_5K	11	Persian (Farsi)	
SDC_5L	12	Polish	
SDC_5M	13	Portuguese	
SDC_5N	14	Punjabi	
SDC_5O	15	Spanish	
SDC_5P	16	Tagalog (Filipino)	
SDC_5Q	17	Ukrainian	
SDC_5R	18	Vietnamese	
SDC_5T	19	Dutch	
SDC_5U	20	Hindi	
SDC_5V	21	Russian	
SDC_5W	22	Tamil	
SDC_5S	23	Other - Specify	(Go to SDC_S5)
		DK, RF	

Go to SDC_Q5A

SDC_S5 INTERVIEWER: Specify.

(80 spaces)

DK, RF

SDC_Q5A **What language ^DOVERB ^YOU1 speak most often at home?**

INTERVIEWER: Mark all that apply.

- SDC_5AA 01 English
- SDC_5AB 02 French
- SDC_5AC 03 Arabic
- SDC_5AD 04 Chinese
- SDC_5AE 05 Cree
- SDC_5AF 06 German
- SDC_5AG 07 Greek
- SDC_5AH 08 Hungarian
- SDC_5AI 09 Italian
- SDC_5AJ 10 Korean
- SDC_5AK 11 Persian (Farsi)
- SDC_5AL 12 Polish
- SDC_5AM 13 Portuguese
- SDC_5AN 14 Punjabi
- SDC_5AO 15 Spanish
- SDC_5AP 16 Tagalog (Filipino)
- SDC_5AQ 17 Ukrainian
- SDC_5AR 18 Vietnamese
- SDC_5AT 19 Dutch
- SDC_5AU 20 Hindi
- SDC_5AV 21 Russian
- SDC_5AW 22 Tamil
- SDC_5AS 23 Other - Specify (Go to SDC_S5A)
DK, RF

Go to SDC_D6

SDC_S5A INTERVIEWER: Specify.

(80 spaces)

DK, RF

SDC_D6 (not applicable)

SDC_Q6 **What is the language that ^YOU2 first learned at home in childhood and can still understand?**

INTERVIEWER: Mark all that apply.

If person can no longer understand the first language learned, mark the second.

SDC_6A	01	English
SDC_6B	02	French
SDC_6C	03	Arabic
SDC_6D	04	Chinese
SDC_6E	05	Cree
SDC_6F	06	German
SDC_6G	07	Greek
SDC_6H	08	Hungarian
SDC_6I	09	Italian
SDC_6J	10	Korean
SDC_6K	11	Persian (Farsi)
SDC_6L	12	Polish
SDC_6M	13	Portuguese
SDC_6N	14	Punjabi
SDC_6O	15	Spanish
SDC_6P	16	Tagalog (Filipino)
SDC_6Q	17	Ukrainian
SDC_6R	18	Vietnamese
SDC_6T	19	Dutch
SDC_6U	20	Hindi
SDC_6V	21	Russian
SDC_6W	22	Tamil
SDC_6S	23	Other - Specify (Go to SDC_S6) DK, RF

Go to SDC_C7A

SDC_S6 INTERVIEWER: Specify.

(80 spaces)

DK, RF

SDC_C7A If PROXMODE = 1, go to SDC_END.
Otherwise, go to SDC_R7A.

SDC_R7A **Now one additional background question which will help us compare the health of people in Canada.**

SDC_Q7A

Do you consider yourself to be:

SDC_7AA

INTERVIEWER: Read categories to respondent.

- 1 ... heterosexual? (sexual relations with people of the opposite sex)
 - 2 ... homosexual, that is lesbian or gay? (sexual relations with people of your own sex)
 - 3 ... bisexual? (sexual relations with people of both sexes)
- DK, RF

SDC_END

FOR INFORMATION ONLY

Administration information (ADM)

ADM_BEG Content block

External variables required:

PROXMODE: proxy identifier from the GR block

FNAME: first name of respondent from household block

PROV: listing address alphabetic province coding

DOADM: do block flag from the sample file

DOADF: do block flag from the sample file

DOCLS: do block flag from the sample file

SEX_Q01: sex of specific respondent (1=male, 2=female) from SEX block

ADM_C01 If DOADM = 1, go to ADM_D01A.
Otherwise, go to ADM_END.

ADM_D01A If PROV = 24, ^QUEBECNE = "Statistics Canada, your provincial ministry of health and the "Institut de la Statistique du Québec".
Otherwise, ^QUEBECNE = "Statistics Canada and your provincial ministry of health".

Note: Data linkage

ADM_D01B (not applicable)

ADM_R01 **^QUEBECNE would like your permission to link information collected during this interview. This includes linking your survey information to ^YOUR2 past and continuing use of health services such as visits to hospitals, clinics and doctors' offices.**

INTERVIEWER: Press <Enter> to continue.

ADM_Q01 **This linked information will be kept confidential and used only for statistical purposes. Do we have your permission?**

- 1 Yes
- 2 No (Go to ADM_D04)
- DK, RF (Go to ADM_D04)

ADM_D02A If PROV = 59, PROVNAME = "British Columbia".
 If PROV = 48, PROVNAME = "Alberta".
 If PROV = 47, PROVNAME = "Saskatchewan".
 If PROV = 46, PROVNAME = "Manitoba".
 If PROV = 35, PROVNAME = "Ontario".
 If PROV = 24, PROVNAME = "Quebec".
 If PROV = 13, PROVNAME = "New Brunswick".
 If PROV = 12, PROVNAME = "Nova Scotia".
 If PROV = 11, PROVNAME = "Prince Edward Island".
 If PROV = 10, PROVNAME = "Newfoundland and Labrador".

Note: Health number

ADM_D02B If PROV = (35, 48), DT_AN = "an".
 Otherwise, DT_AN = "a".

ADM_Q02A **Having a provincial health number will assist us in linking to this other information.**

^DOVERB_C ^YOU2 have ^DT_AN ^PROVNAME health number?

- 1 Yes (Go to ADM_DHNB)
- 2 No
- DK, RF (Go to ADM_D04)

ADM_Q02B **For which province or territory is ^YOUR1 health number?**

- 10 Newfoundland and Labrador
- 11 Prince Edward Island
- 12 Nova Scotia
- 13 New Brunswick
- 24 Quebec
- 35 Ontario
- 46 Manitoba
- 47 Saskatchewan
- 48 Alberta
- 59 British Columbia
- 60 Yukon
- 61 Northwest Territories
- 62 Nunavut
- 88 Do not have a Canadian health number (Go to ADM_D04)
- DK, RF (Go to ADM_D04)

ADM_DHNA If ADM_Q02B = 62, PROVHNE = "Nunavut".
 If ADM_Q02B = 61, PROVHNE = "Northwest Territories".
 If ADM_Q02B = 60, PROVHNE = "Yukon".
 If ADM_Q02B = 59, PROVHNE = "British Columbia".
 If ADM_Q02B = 48, PROVHNE = "Alberta".
 If ADM_Q02B = 47, PROVHNE = "Saskatchewan".
 If ADM_Q02B = 46, PROVHNE = "Manitoba".
 If ADM_Q02B = 35, PROVHNE = "Ontario".
 If ADM_Q02B = 24, PROVHNE = "Quebec".
 If ADM_Q02B = 13, PROVHNE = "New Brunswick".
 If ADM_Q02B = 12, PROVHNE = "Nova Scotia".
 If ADM_Q02B = 11, PROVHNE = "Prince Edward Island".
 If ADM_Q02B = 10, PROVHNE = "Newfoundland and Labrador".

ADM_DHNB If ADM_Q02A = 1, PROVFROME = "PROVNAME".
 Otherwise, PROVFROME = "PROVHNE".

ADM_QHN **What is ^YOUR1 health number?**

INTERVIEWER: Enter a health number for ^PROVFROME. Do not insert blanks, hyphens or commas between the numbers.

(8-12 spaces)

DK, RF

ADM_D04 If PROV = 24, QUEBECPSE = "provincial and territorial ministries of health, the "Institut de la Statistique du Québec", Health Canada and the Public Health Agency of Canada".
 Otherwise, QUEBECPSE = "provincial and territorial ministries of health, Health Canada and the Public Health Agency of Canada".

Note: Data Sharing

ADM_R04 **Statistics Canada would like your permission to share the information collected in this survey with ^QUEBECPSE.**

Provincial and Territorial ministries of health may make this information available to local health authorities. Your name, address, telephone number and health number will not be provided to the local health authorities, Health Canada or the Public Health Agency of Canada.

INTERVIEWER: Press <Enter> to continue.

- ADM_Q04 **All information will be kept confidential and used only for statistical purposes.**
- Do you agree to share the information provided?**
- 1 Yes
- 2 No
- DK, RF
- ADM_C05 If DOCLS = 1, go to ADM_B05.
 Otherwise, go to ADM_C06.
- ADM_B05 Call Consent to share block (CLS).
- ADM_C06 If DOADF = 1, go to ADM_B06.
 Otherwise, go to ADM_N09.
- ADM_B06 Call Administration - Fictitious Name block (ADF).
- Note: Administration
- ADM_N09 INTERVIEWER: Was this interview conducted on the telephone or in person?
- 1 On telephone
- 2 In person
- 3 Both
- DK, RF
- ADM_D10 (not applicable)
- ADM_N10 INTERVIEWER: Was the respondent alone when you asked this health questionnaire?
- 1 Yes (Go to ADM_N12)
- 2 No
- DK, RF (Go to ADM_N12)

ADM_N11 INTERVIEWER: Do you think that the answers of the respondent were affected by someone else being there?

- 1 Yes
- 2 No
- DK, RF

ADM_N12 INTERVIEWER: Record language of interview.

- 01 English
- 02 French
- 03 Chinese
- 04 Italian
- 05 Punjabi
- 06 Spanish
- 07 Portuguese
- 08 Polish
- 09 German
- 10 Vietnamese
- 11 Arabic
- 12 Tagalog (Filipino)
- 13 Greek
- 14 Tamil
- 15 Cree
- 16 Afghan
- 17 Cantonese
- 18 Hindi
- 19 Mandarin
- 20 Persian
- 21 Russian
- 22 Ukrainian
- 23 Urdu
- 24 Inuktitut
- 90 Other - Specify (Go to ADM_S12)
- DK, RF

Go to ADM_END

ADM_S12 INTERVIEWER: Specify.

(80 spaces)
DK, RF

ADM_END

Administration - Fictitious Name (ADF)

ADF_BEG Content block

External variables required:

PROXMODE: proxy identifier from the GR block.

FNAME: first name of respondent from household block.

SEX_Q01: sex of specific respondent (1=male, 2=female) from SEX block

ADF_N05 INTERVIEWER: Is this a fictitious name for the respondent?

- 1 Yes
- 2 No (Go to ADF_END)
- DK, RF (Go to ADF_END)

ADF_D06 (not applicable)

ADF_N06 INTERVIEWER: Remind respondent about the importance of getting correct names.
Do you want to make corrections to:

- 1 ... first name only?
- 2 ... last name only? (Go to ADF_N08)
- 3 ... both names?
- 4 ... no corrections? (Go to ADF_END)
- DK, RF (Go to ADF_END)

ADF_N07 INTERVIEWER: Enter the first name only.

(25 spaces)

DK, RF

ADF_C08 If ADF_N06 = 3, go to ADF_N08.
Otherwise, go to ADF_END.

ADF_N08 INTERVIEWER: Enter the last name only.

(25 spaces)

DK, RF

ADF_END

Consent to share (CLS)

CLS_BEG Content block

External variables required:

PE_Q01: first name of specific respondent from USU block

PE_Q02: last name of specific respondent from USU block

PROXMODE: proxy identifier from the GR block

FNAME: First name of the selected respondent

CURRAGE: current age of respondent from AN2 block

SEX_Q01: sex of specific respondent (1=male, 2=female) from SEX block

Screen display:

Display on header bar PE_Q01 and PE_Q02 separated by a space

CLS_C01 If CURRAGE < 86, go to CLS_N01A.
Otherwise, go to CLS_END.

CLS_N01A INTERVIEWER: Enter the 6-digit respondent ID number from the Canadian Longitudinal
Study on Aging (CLSA) Consent Form.

|_|_|_|_|_| Respondent identifier

(MIN: 100000) (MAX: 999999)

(DK, RF are not allowed)

CLS_N01B INTERVIEWER: Please re-enter the 6-digit respondent ID number from the CLSA
Consent Form.

|_|_|_|_|_| Respondent identifier

(MIN: 100000) (MAX: 999999)

(DK, RF are not allowed)

CLS_E01 The second number that you entered does not match the first. Please return and correct.

Note: Trigger hard edit if CLS_N01A <> CLS_N01B.

CLS_D01C (not applicable)

CLS_N01C INTERVIEWER: Give the respondent the CLSA Information and Consent Form and the
CLSA pamphlet to read and complete.

Press <Enter> to continue.

CLS_R01 **Statistics Canada has been asked by Dalhousie University, McGill University and McMaster University, three universities leading a Canadian Longitudinal Study on Aging, to seek your permission to provide them with ^YOUR1 contact information, including ^YOUR1 name, address and telephone number, alternate contact and language information.**

As you will read from the consent form, Statistics Canada would also like your permission to disclose the information collected in this survey with these three universities (Dalhousie University, McGill University and McMaster University).

Please read this form completely before deciding if you wish to consent.

All survey information will be kept confidential by the Universities and be used for statistical purposes only.

INTERVIEWER: The respondent may ask if they can read the form over thoroughly and mail it back at a later date. This can be done, but do not prompt the mail-back as an option for the respondent.

Alternate contact information, collected in Exit, includes name, address and telephone number of a relative or friend who could help contact the respondent if the respondent moves or changes their telephone number. If the respondent wishes to provide CLSA with personal contact information but not alternate contact information, they may sign the consent form agreeing to share contact information and, in Exit, refuse to provide details of an alternate contact.

Press <Enter> to continue.

CLS_D02 (not applicable)

CLS_N02 INTERVIEWER: Did the respondent sign the CLSA Consent Form?

- 1 Yes
- 2 No

(DK, RF are not allowed)

CLS_N03 INTERVIEWER: Did the respondent choose to:

- 1 ... share contact and survey information?
- 2 ... share contact information only?
- 3 ... share survey information only?
- 4 ... NOT give permission to share any information?
- 5 ... NOT complete the form?
- 6 ... mail back the form? (Go to CLS_R07)

(DK, RF are not allowed)

CLS_N04 INTERVIEWER: What were the concerns or questions raised in regards to the three universities (Dalhousie University, McGill University and McMaster University) or the Canadian Longitudinal Study on Aging (CLSA)? Mark all that apply.

- | | | |
|----------|---|---|
| CLS_N04A | 1 | Confidentiality / Privacy issues |
| CLS_N04B | 2 | Not interested |
| CLS_N04C | 3 | Commitment issues (health problems or no available time) |
| CLS_N04D | 4 | Language barrier (not official language) |
| CLS_N04E | 5 | Compensation issue (reimbursement for travel, for time spent) |
| CLS_N04F | 6 | Lack of information on CLSA project |
| CLS_N04G | 7 | Lack of information about any or all of the universities |
| CLS_N04H | 8 | Other - Specify (Go to CLS_S04) |
| CLS_N04I | 9 | No concerns / no questions raised (Go to CLS_END) |

(DK, RF are not allowed)

Go to CLS_N05

CLS_S04 INTERVIEWER: Specify.

(80 spaces)

DK, RF

CLS_E04 You cannot select "No concerns / no questions raised" and another category. Please return and correct.

Note: Trigger hard edit if CLS_N04 = 9 and any other response selected in CLS_N04.

CLS_C05 If more than one category is selected at CLS_N04, go to CLS_N05. Otherwise, go to CLS_N06.

CLS_N05 INTERVIEWER: What was the single most important concern or question raised in regards to the three universities or the CLSA?

- 1 Confidentiality / Privacy issues
- 2 Not interested
- 3 Commitment issues (health problems or no available time)
- 4 Language barrier (not official language)
- 5 Compensation issue (reimbursement for travel, for time spent)
- 6 Lack of information on CLSA project
- 7 Lack of information about any or all of the universities
- 8 ^CLS_S04

(DK, RF are not allowed)

Go to CLS_N06

Note: At the time of the data processing, CLS_N05 = 8 will be given the value of "Other - Specify" from CLS_S4.

CLS_E05 You cannot select a response that was not selected in CLS_N04. Please return and correct.

Note: Trigger hard edit if response in CLS_N05 was not selected in CLS_N04.

At the time of the data processing, if the interviewer only selected one response in CLS_N04, the variable in CLS_N05 will be given its value.

CLS_N06 INTERVIEWER: Which concerns or questions raised in regards to the three universities or the CLSA did you find difficult to explain?
Mark all that apply.

- | | | |
|----------|---|---|
| CLS_N06A | 1 | Confidentiality / Privacy issues |
| CLS_N06B | 2 | Not interested |
| CLS_N06C | 3 | Commitment issues (health problems or no available time) |
| CLS_N06D | 4 | Language barrier (not official language) |
| CLS_N06E | 5 | Compensation issue (reimbursement for travel, for time spent) |
| CLS_N06F | 6 | Lack of information on CLSA project |
| CLS_N06G | 7 | Lack of information about any or all of the universities |
| CLS_N06H | 8 | ^CLS_S04 |
| CLS_N06I | 9 | No difficulty |
- DK
(RF not allowed)

Go to CLS_END

CLS_E06 You cannot select "No difficulty" and another category. Please return and correct.

Note: Trigger hard edit if CLS_N06 = 9 (No difficulty) and any other response selected in CLS_N06.

CLS_R07 **Whether you choose to consent or not, please mail back your signed Consent Form, within the next 10 days, using this pre-paid envelope. A Statistics Canada employee will call you to remind you if we do not receive it.**

INTERVIEWER: Press <Enter> to continue.

CLS_END

Exit

The following module only includes part of the questions asked during the CCHS – Healthy Aging interview. It includes what we believe may be of interest for data users.

Possible future contact

PFC_R01 **As part of this study, we may need to get in touch in the future.**

INTERVIEWER: Press <Enter> to continue.

(DK, R are not allowed)

PFC_END

Exit Introduction

EI_R01 **Before we finish, I would like to ask you a few other questions.**

INTERVIEWER: Press <Enter> to continue.

(DK, R are not allowed)

EI_END

Permission to Share (if partial interview)

PS_BEG Survey block

External variables required:
PROV: listing address province code

PS_D01 If PROV = 24, QUEBECPSE = "provincial ministries of health, the « Institut de la Statistique du Québec », Health Canada and the Public Health Agency of Canada.". Otherwise, QUEBECPSE = "provincial ministries of health, Health Canada and the Public Health Agency of Canada.".

PS_R01 **Statistics Canada would like your permission to share the information collected in this survey with ^QUEBECPSE.**

INTERVIEWER: Press <Enter> to continue.

PS_Q01 **All information will be kept confidential and used only for statistical purposes.**

Do you agree to share the information provided?

1 Yes

2 No

DK, RF

PS_END

Permission to Link (if partial interview)

PL_BEG Survey block

External variables required:

FNAME: first name of the selected respondent from ANDB block

PROV: listing address province code

PL_D01A If PROV = 24, QUEBECNE = "Statistics Canada, your provincial ministry of health and the « Institut de la Statistique du Québec »".
Otherwise, QUEBECNE = "Statistics Canada and your provincial ministry of

PL_D01B (not applicable)

PL_R01 **^QUEBECNE would like your permission to link information collected during this interview. This includes linking your survey information to ^YOUR2 past and continuing use of health services such as visits to hospitals, clinics and doctor's offices.**

INTERVIEWER : Press <Enter> to continue.

PL_Q01 **This linked information will be kept confidential and used only for statistical purposes. Do we have your permission?**

- 1 Yes
- 2 No
- DK, RF

PL_END

Thank you 1TY1_Q01 **Thank you for your time.**

INTERVIEWER: Press <Enter> to continue.

(DK, R are not allowed)

TY1_END