AS	_	Respo Numbe	ndent r	ID
F Wa	ır ₁ l	D Num	ber	
-	D	s		

An Intellectual Disability Supplement to The Irish Longitudinal Study on Ageing (IDS-TILDA)

Main Interview Questionnaire Wave One

Intellectual Disability Supplement to TILDA,
The University of Dublin, Trinity College,
School of Nursing & Midwifery,
24 D'Olier Street,
Dublin 2,
Ireland

Telephone: (01) 8963186 / (01) 896 3187

Fax: (01) 8963001 Email: idstotilda@tcd.ie

Table of Contents

SECTION 1: COVERSCREEN & DEMOGRAPHICS (CS)	4
MIGRATION HISTORY	4
HOUSEHOLD RESIDENCE	
RELIGION	14
SECTION 2: COGNITIVE HEALTH (CH)	17
MEMORY	17
COGNITIVE DOMAINS	20
SECTION 3: SOCIAL PARTICIPATION (SP)	27
GENERAL ACTIVITIES	27
SOCIAL ACTIVITIES	
Transport	
SECTION 4: SOCIAL CONNECTEDNESS (SC)	
SECTION 5: PERSONAL CHOICES (PC)	48
SECTION 6: HAPPINESS (HQ)	53
SECTION 7: AGEING PERCEPTIONS (AP)	76
SECTION 8: EMPLOYMENT SITUATION (WE)	81
CURRENT ACTIVITY STATUS	81
Retired	
EMPLOYED / SELF-EMPLOYEDUNEMPLOYED OR LOOKING FOR WORK	
SECTION 9: VOLUNTARY WORK (VW)	
SECTION 10: LIFELONG LEARNING (LE)	
SECTION 11: DAY SERVICES (DS)	
SECTION 12: PLANNING FOR RETIREMENT (PR)	99
SECTION 13: SOURCES OF INCOME (SI)	101
SECTION 14: PHYSICAL HEALTH (PH)	109
OVERALL HEALTH AND FUNCTIONAL LIMITATIONS	109
EYESIGHT	
HEARING	
GENERAL COMMUNICATION	
ORAL HEALTH	
NUTRITIONAL HEALTHFOOT HEALTH	
FALLS	
FEAR OF FALLING	
STEADINESS & FRACTURES	
PAIN	
BLADDER INCONTINENCE	
BOWEL INCONTINENCE/CONTINENCE MEDICATION	
SECTION 15: MENTAL HEALTH (MH)	
OLOTION 13. MILINIAL HEALTH (MIII)	

SECTION 16: BEHAVIOURAL HEALTH (BH)	147
SMOKING	147
ALCOHOL	149
DIET	151
PHYSICAL ACTIVITY	154
SLEEP	157
SECTION 17: I(ADL) & HELPERS (FL)	161
FUNCTIONAL LIMITATIONS	161
ACTIVITIES OF DAILY LIVING	170
INSTRUMENTAL ACTIVITIES OF DAILY LIVING	187
SECTION 18: EVALUATION QUESTIONS (EQ)	197
SECTION 19: FINAL CHECKS (FC)	200
SECTION 20: FINAL STATUS (FS)	203

Section 1: Coverscreen & Demographics (CS)

IWER: As you know, this study is interested in learning about the health and well-being of people aged 40 and over. This interview is completely voluntary and private. If we should come to any question you don't want to answer, just let me know and I will go on to the next question. The answers that you give will be kept private and will be used only for research purposes.

IWER: Verbal consent should be negotiated throughout the interview process.

			MIGRATION H	HISTORY
CS 1	IWER: [SHOW CARD YN1] * .		
	IWER: Were you born in th	ie Re	epublic of Ireland?	?
	IWER: PROBE IF NECES			
	Yes		(Go to CS 2)	J SAT TES OR NO!
	No	5	(Go to CS 3)	
		<u>, </u>		
	Unclear response	97	(Go to CS 6)	
		98	(Go to CS 6)	
	Refused to answer	99	(Go to CS 6)	
	(Adapted from HRS)]	-	
CS 2	IWER: In which county wer	re yo	u born?	
			(0 - 4 - 00 0)	1
			(Go to CS 6)	
	Unclear response	97	(Go to CS 6)	
	Don't know	98	(Go to CS 6)	
	Refused to answer	99	(Go to CS 6)	
	(HRS)			
CS 3	IWER: In which country we	ere yo	ou born?	
	Unclear response	97]	
	Don't know	98		
	Refused to answer	99		
	(HRS)			
	-/			

CS 4	IWER: What age did you first move to Republic of Ireland?
	years old
	Unclear response 97
	Don't know
	Refused to answer 99
	(HRS)
CS 5	IWER: What is your nationality?
	Unclear response 97
	Don't know
	Refused to answer 99
	(HRS)
CS 6	Any Other Information (Migration History):

VER: SHOW CARD CS1*.			
INTRO: Now I would like to ask some questions about where you	live.		
IWER: Where do you live most of the time?			
IWER: CODE THE ONE THAT APPLIES			
At home with both parents	1		
At home with one parent	2		
At home with sibling	3		
At home with other relative	4		
Foster care and boarding-out arrangements	5		
Living independently	6		
Living semi-independently	7		
5-day community group home	8		
7-day (48-week) community group home (goes home for holiday	s)		
7-day (52-week) community group home	10)	
5-day residential centre	11		
7-day (48-week) residential centre (goes home for holidays)	12	?	
7-day (52-week) residential centre			
Nursing home	14	ļ	
Mental health community residence	15	i	
Psychiatric hospital	16	;	
Intensive placement (challenging behaviour)	17	,	
Intensive placement (profound or multiple disability)	18	}	
Other (please specify)			
Cariot (p.iodos oposity)			
	95		
Unclear response 97			
Dan#Iman			
Refused to answer			

WER: CODE THE ONE THAT APPLIES Not applicable		94
At home with both parents		1
At home with one parent		2
At home with sibling		3
At home with other relative		4
Foster care and boarding-out arrangements		5
Living independently		6
Living semi-independently		7
5-day community group home		8
7-day (48-week) community group home (goes home for holidays)		9
7-day (52-week) community group home		10
5-day residential centre		11
7-day (48-week) residential centre (goes home for holidays)		12
7-day (52-week) residential centre		13
Nursing home		14
Mental health community residence		15
Psychiatric hospital		16
Intensive placement (challenging behaviour)		17
Intensive placement (profound or multiple disability)		18
Other (please specify)		
V 1 27	95	
Unclear response 97		
Don't know 98		
Refused to answer 99		

CS 9	IWER: How many peo	ple liv	e whe	re you live (who live	under the same roof as you)?
					f and who reside at this residence for the e with ID). Please include the SR in this figure.
	Number of people				
	Unclear response Don't know	9-			
	Refused to answer	98			
	Refused to answer	99	9		
	(Adapted POMONA)				
CS 10	IWER: [SHOW CARD	YN1]			
	IWER: Do you have yo	our ow	vn bedi	room for yourself?	
	IWER: PROBE IF NE	CESS	ARY -	'WOULD YOU SAY	YES OR NO?'
	Yes	1		(Go to CS 13)	
	No	5	5	(Go to CS 11)	
		$\overline{}$		(0.1.00.11)	1
	Unclear response	9		(Go to CS 11)	
	Don't know	98		(Go to CS 11)	
	Refused to answer	99	9	(Go to CS 11)	
CC 11	(IDS-TILDA)			مانند معرفي ما معرفي المعرفي	2 (athor than with a narthau)
CS 11	IWER: How many peo	pie do	you s 	nare a bedroom with	? (other than with a partner)
	Number of people				
	Unclear response	9.	17		
	Don't know	98			
	Refused to answer	99	9		
	(National Quality Stand	dards	HIQA/	IDS-TILDA)	

CS 12	IWER: [SHOW CARD YN1].
	IWER: Would you prefer to have your own bedroom?
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'
	Yes D ₁
	No 5
	Not applicable 94
	Unclear response 97
	Don't know 98
	Refused to answer 99
	(National Quality Standards HIQA/IDS-TILDA)
CS 13	IWER: SHOW CARD CS2.
	IWER: Do you receive support from nursing staff in your residence?
	IWER: READ OUT AND CODE THE ONE THAT APPLIES
	24 hours a day
	only at night
	ank during the day
	part time both at day and night
	Not applicable (no paid nursing staff in your house day or night)
	Other (please specify)
	95
	Unclear response 97
	Don't know 98
	Refused to answer
	(IDS-TILDA)
CS 14	IWER: [SHOW CARD CS2].
	IWER: Do you receive support from other staff (e.g. key worker, support worker) in your residence
	(excluding nursing staff)?
	IWER: READ OUT AND CODE THE ONE THAT APPLIES
	24 hours a day
	only at night
	only during the day
	part time both at day and night

	Not applicable (no paid support staff i	n vour	house day or night)
	Other (please specify)	ii youi	nouse day or night)94
	Cirici (picase specify)		
		9	95
	Unclear response 97		
	D = 1/4 Lun = 1/		
	Don't know		
	Refused to answer		
	(Adamtad fram DOMONIA)		
CS 15	(Adapted from POMONA) IWER: SHOW CARD CS3.		
			R's home, the interviewer should complete the following
	question. If not, read out the following	to the s	SR and code the one that applies.
	IWER: Is your residence?		
	IWER: READ OUT AND CODE THE O	NE TI	HAT ADDI IES
	a bungalow or 1 storey house	1	
		<u> </u>	
	a house with 2 or more storeys	2	
	a ground floor flat	3	
	a flat/apartment/maisonette on upper story, with lift	4	
	a flat/apartment/maisonette on	5	
	upper storey, with no lift		
	Other (please specify)		
		ç	95
	Unclear response		
	Don't know		
	Refused to answer 99		
	(NDS/IDS to TILDA)		

CS 16	IWER: [SHOW CARD	YN1].				
	IWER: Does your resid	dence ha	ve a bathroom, be	edroom and kitchen	all on the same floor	or level?
	IWER: PROBE IF NE	CESSAR	Y - 'WOULD YOU	J SAY YES OR NO?) '	
	Yes	1				
	No	5				
	Unclear response	97				
	Don't know	98				
	Refused to answer	99				
	(Adapted from Disabili	ty Follow	back Survey)		_	
CS 17	IWER: SHOW CARD	CS4.				
	IWER: Do you have a the toilet, going from re					to and from
	the tollet, going from to	JOHI TO TO	om, such as your	bearoom to the livin	ig room?	
	IWER: READ OUT AN	ID CODE	1	APPLIES		
	No difficulty	1	(Go to CS 19)			
	Some difficulty	2	(Go to CS 18)			
	A lot of difficulty	3	(Go to CS 18)			
	Cannot do at all	4	(Go to CS 18)			
	Unclear response		(Go to CS 19)			
	1	97	,			
	Don't know	98	(Go to CS 19)			
	Refused to answer	99	(Go to CS 19)			
	(Adapted from NDS)					
CS 18	IWER: What do you h	ave diffic	culty with (e.g. ge	tting upstairs, no sta	ir lift, no hoist and d	loorways not
	wide enough)?					
	IWER: Record the res	ponse be	elow.			
	Unclear response	97]			
	Don't know	98				
	Refused to answer	99	1			
	(IDS-TILDA)	I Г 32				

CS 19	IWER: [SHOW CARD YN1].
00 13	WER. [OHOW OARD TRY].
	IWER: Have any modifications been made to your home to help you get around?
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'
	Yes
	No but modifications are needed Go to CS 20)
	No and modifications are not needed 5 (Go to CS 21)
	Unclear response Go to CS 21)
	Don't know Go to CS 21)
	Refused to answer 99 (Go to CS 21)
	(IDS-TILDA)
CS 20	IWER: SHOW CARD CS5.
	IWER: What modifications have been (need to be) made?
	IWER: CODE ALL THAT APPLY
	Ramps on street level entrances
	Automatic or easy to open doors
	(includes lever handles)
	Widened doorways or hallways 1
	Lift device 1
	Visual alarms or audio warning devices 1
	Grab bars or a bath lift (in the bathroom)
	Lowered counters in the kitchen
	Other (please specify)
	Unclear Response 1
	Don't Know
	Refused to answer1
	(NDS Adapted by IDS-TILDA)
CS 21	IWER: [SHOW CARD YN1].
	INTRO: The next questions are about help you gave or received regularly in the last two years from
	friends and neighbours.
	IWER: In the last 2 years, did your neighbours or friends give you any kind of help, such as:
	 Household help: help with home repairs, gardening, transportation, shopping or household
	chores
	 Help with paperwork, such as filling out forms, settling money matters IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'

	Yes		1	(Go to CS 22)		
	No		5	(Go to CS 23)		
					_	
	Unclear response		97	(Go to CS 23)		
	Don't know		98	(Go to CS 23)		
	Refused to answer		99	(Go to CS 23)		
	Please record any nar	rative	info	rmation below		
	Trodocrocord dry man	auvo		mation bolow.		
	(SHARE/12months)					
CS22	IWER: SHOW CARD	CS6.				
	IWER: About how muc	h hel	lp di	d you receive from	friends and neighbours	over the last two years?
	IWER: READ OUT AN	ID C	ODE	THE ONE THAT	APPLES	
	Daily		 1			
	Weekly		2			
	Monthly	$\overline{\Box}$	3			
	Less often	\equiv	4			
		<u> </u>	<u> </u>			
	Unclear response		97			
	Don't know		98			
	Refused to answer		99			
	(IDS-TILDA)					
CS 23	IWER: [SHOW CARD	YN1].			
	IWER: In the last 2 year	ars, d	id yo	ou give any kind of	help to your friends, an	d neighbours (who did not
	pay you) such as:					
	Household help	o: hel	p wi	th home repairs, ga	ardening, transportation	, shopping or household
	chores					
				<u> </u>	eating, getting into and ns, settling money matt	out of bed, using the toilet ers
				· ·		
	IWER: PROBE IF NEO	ESS	AR'	(Go to CS 24)	SAY YES OR NO?'	
	Yes		1	,		
	No	;	5	(Go to CS 25)		
	Unclear response		97	(Go to CS 25)		

	Don't know	98	(Go to CS 25)			
	Refused to answer	99	(Go to CS 25)			
	Please record any narr	ativo info	ormation bolow	_		
	Please record any han	auve iiiic	ornation below.			
	(SHARE)					
CS 24	IWER: [SHOW CARD	CS6].				
	IWER: About how muc	:h help di	d you give friends	and neig	hbours over the	last two years?
	IWER: READ OUT AN					
	Daily	1				
	Weekly	2				
	Monthly	3				
	Less often	4				
	Unclear response	97]			
	Don't know	98				
	Refused to answer	99				
			J			
CS 25	(IDS-TILDA) Any Other Information	n (Hous	sehold Residence	7).		
00 20	Any Other information	m (mode		·/·		
			Religio	n		
CS 26	IWER: SHOW CARD	CS7*.				
	NOTE: I would now like	e to ask y	you some question	ns about	your religion.	
	IWER: What is your re	ligion?				
	IWER: CODE THE ON	E THAT	APPLIES		1	_
	No religion			1	(Go to CS 30)	
	Roman Catholic			2	(Go to CS 27)	
	Anglican/Church of Ire	eland/Ep	iscopalian	3	(Go to CS 27)	
	Methodist			4	(Go to CS 27)	

	Presbyterian	5	(Go to CS 27)	
	Other (please specify)	95	(Go to CS 27)	
	Unclear response 97 (Go to CS 30)			
	Don't know 98 (Go to CS 30)			
	Refused to answer 99 (Go to CS 30)			
00.0=	(HRS)			
CS 27	IWER: SHOW CARD CS8. IWER: About how often do you go to religious ser	vices?		
	, ,			
	IWER: CODE THE ONE THAT APPLIES			
	Never/almost never			
	About once or twice a year 2			
	Every few months3			
	About once a month			
	Twice a month 5			
	About once a week			
	More than once a week 7			
	Unclear response 97			
	Don't know 98			
	Refused to answer 99			
	(SNI/IDS-TILDA)			
CS 28	(SELF-REPORT ONLY) IWER: How important would you say religion is in IWER: READ OUT AND CODE THE ONE THAT			
	Very important1			
	Somewhat important 2			
	Not too important 3			
	Unable to understand 93			
	Unclear response 97			
	Don't Know			
	Refused to answer			
	SR not present –			
	unable to complete UIII			

CS 29	(SELF-REPORT ONLY)
	IWER: Do you find that you get comfort and strength from religion or not?
	IWER: READ OUT AND CODE THE ONE THAT APPLIES
	Often/always1
	Sometimes 2
	Never 3
	Unable to understand 93
	Unclear response 97
	Don't Know 98
	Refused to answer 99
	SR not present – unable to complete
	(HRS)
CS 30	Any Other Information (Religion):
CS 31	TO BE COMPLETED THE BY INTERVIEWER
	IWER: How often did R receive assistance with answers in Section 1 – Coverscreen & Demographics?
	Demographics:
	Never 1
	A few times 2
	Most or all of the time 3
	(TILDA)

Section 2: Cognitive Health (CH)

Memory

TO BE COMPLETED BY THE INTERVIEWER

NOTE: This is a SELF-REPORT SECTION. Only the SR can answer the questions in this section. It cannot be answered by a proxy.

IWER: Please indicate the status of completion.

IWER: CODE THE ONE THAT APPLIES

SR is present and will be invited to complete (Coded 1)

SR is present but proxy has answered all the questions for SR (link to cautionary note) (Coded 0)

SR is not present – unable to complete (Coded O)

NOTE: Select this option with caution. Although the proxy has answered all the questions for SR, the SR may be able to complete some of the tasks in this section.

(SELF-REPORT ONLY)

CH₁

INTRO: Part of this study is concerned with people's day-to-day memory. In this section, we will do some memory and concentration tasks. Some of them may seem rather easy and others may be more difficult, please just do the best you can on all of them.

IWER: How would you rate your day-to-day memory at the present time? Would you say it is...

IWER: READ OUT AND CODE THE ONE THAT APPLIES

excellent	1
very good	2
good	3
fair	4
poor	5

Unable to understand	93
Unclear response	97
Don't Know	98
Refused to answer	99

(SHARE/ELSA/HRS/ MMSE)

CH 2 (SELF-REPORT ONLY)

	IWER: Can you tell me what year it is?
	TO BE COMPLETED BY THE INTERVIEWER.
	Year given correctly 1
	Year given incorrectly 2
	Unable to understand 93
	Unclear response 97
	Don't Know
	Refused to answer 99
	(CLIARE (FLOA (LIRC (AMACE))
	(SHARE/ELSA/HRS/ MMSE)
CH 3	(SELF-REPORT ONLY)
	IWER: Can you tell me what month it is?
	TO BE COMPLETED BY THE INTERVIEWER.
	Month given correctly 1
	Month given incorrectly 2
	Unable to understand
	Unclear response
	Don't Know
	Refused to answer 99
CH 4	(SHARE/ELSA/HRS/ MMSE) (SELF-REPORT ONLY)
0114	
	IWER: Can you tell me what day of the week it is?
	TO BE COMPLETED BY THE INTERVIEWER.
	Day of week given correctly1
	Day of week given incorrectly 2
	Unable to understand 93
	Unclear response 97
	Don't Know
	Refused to answer 99

	•	
	(SHARE/ELSA/HRS/ MMSE)	
CH 5	(SELF-REPORT ONLY)	
	IWER: Can you tell me what today's date	is?
	TO BE COMPLETED BY THE INTERVIE	WER.
	Date given correctly 1	
	Date given incorrectly 2	
	Unable to understand	
	<u>93</u>	
	Unclear response 97	
	Don't Know	
	Deficient to anomaly 98	
	Refused to answer	
	(SHARE/ELSA/HRS/ MMSE)	

CH 6	Any Other Information (Memory):
	Cognitive Domains
CH 7	(SELF-REPORT ONLY)
	NOTE: Before starting the tasks, make sure the SR has his/her glasses etc if needed.
	NOTE: You may repeat a question 3 times to gain the SR's attention.
	MOTOR PERFORMANCE
	NOTE: Comb
	IWER: Show me how you would use this comb.
	IWER: Hand the respondent the comb.
	TO BE COMPLETED BY THE INTERVIEWER.
	Correctly demonstrates combing 1
	Responds incorrectly 0
	(Test for Severe Impairment)
CH 8	(SELF-REPORT ONLY)
	NOTE: Pen and Top
	IWER: Can you put the top on the pen?
	IWER: Remove the top from the pen in full view of SR. Hand the pen and top to SR.
	TO BE COMPLETED BY THE INTERVIEWER.
	Correctly puts top on pen [not on bottom of pen]
	Responds incorrectly
CH 9	(Test for Severe Impairment) (SELF-REPORT ONLY)
OH	NOTE: Pen and Paper
	IWER: Write your name.
	IWER: Hand the SR pen without top and place paper on the desk in front of the SR.

	TO BE COMPLETED BY THE INTERVIEWER.	
	Correctly writes name (first or last name legible)	
	Responds incorrectly	
CH 10	(Test for Severe Impairment)	
011.10	TOTAL MOTOR PERFORMANCE (Max = 3)	Score:
CH 11	(SELF-REPORT ONLY)	
	LANGUAGE-COMPREHENSION	
	IWER: Point to your ear.	
	TO BE COMPLETED BY THE INTERVIEWER.	
	Correctly points to ear 1	
	Responds incorrectly 0	
	(Test for Severe Impairment)	
CH 12	(SELF-REPORT ONLY)	
	IWER: Close your eyes.	
	TO BE COMPLETED BY THE INTERVIEWER.	
	Correctly closes eyes1	
	Responds incorrectly 0	
011.40	(Test for Severe Impairment)	
CH 13	(SELF-REPORT ONLY)	
	NOTE: Pens – Red, Blue and Green	
	IWER: Show me the red pen.	
	IWER: Place the 3 pens on the table spread so that they have some space be	tween them.
	TO BE COMPLETED BY THE INTERVIEWER.	
	Correctly points to red pen 1	
	Responds incorrectly 0	
011.4.4	(Test for Severe Impairment)	
CH 14	(SELF-REPORT ONLY)	
	IWER: Show me the green pen.	
	TO BE COMPLETED BY THE INTERVIEWER.	
	Correctly points to green pen1	
	Responds incorrectly 0	
	(Test for Severe Impairment)	

CH 15	TOTAL LANGUAGE-COMPREHENSION (Max = 4)	Score:
CH 16	(SELF-REPORT ONLY)	
	LANGUAGE PRODUCTION	
	IWER: What is this called?	
	IWER: Point to your nose.	
	TO BE COMPLETED BY THE INTERVIEWER.	
	Correctly names nose 1	
	Responds incorrectly 0	
CH 17	(Test for Severe Impairment) (SELF-REPORT ONLY)	
U		
	NOTE: Pens – Red and Green	
	IWER: Place the 2 pens on the table spread so that they have some space bet	tween them.
	IWER: What colour is this pen?	
	IWER: Hold up red pen in front of the SR.	
	TO BE COMPLETED BY THE INTERVIEWER.	
	Correctly names red pen 1	
	Responds incorrectly 0	
CH 18	(Test for Severe Impairment) (SELF-REPORT ONLY)	
CH 10	(SELF-REPORT ONLT)	
	IWER: What colour is this pen?	
	IWER: Hold up green pen in front of the SR.	
	TO BE COMPLETED BY THE INTERVIEWER.	
	Correctly names green pen1	
	Responds incorrectly 0	
	(Test for Severe Impairment)	
CH 19	(SELF-REPORT ONLY)	
	NOTE: Key	
	IWER: What is this called?	
	IWER: Show the SR the key.	
	TO BE COMPLETED BY THE INTERVIEWER.	
	Correctly names key	
	Responds incorrectly 0	
	(Test for Severe Impairment)	

CH 20	TOTAL LANGUAGE PRODUCTION (MAX = 4)	Score:
CH 21	(SELF-REPORT ONLY)	
	MEMORY IMMEDIATE	
	NOTE: One large paperclip	
	IWER: Watch carefully.	
	IWER: Place clip in your hand so SR can see. Hold hands out to SR. With han	ds open.
	IWER: Which hand is the clip in?	
	TO BE COMPLETED BY THE INTERVIEWER. Correctly points to clip 1	
	Responds incorrectly 0	
	(Test for Severe Impairment)	
CH 22	(SELF-REPORT ONLY)	
	IWER: With hands closed	
	IWER: Which hand is the clip in?	
	TO BE COMPLETED BY THE INTERVIEWER.	
	Correctly points to hand with clip1	
	Responds incorrectly	
CH 23	(Test for Severe Impairment) (SELF-REPORT ONLY)	
G11 23		
	IWER: Move hands behind back.	
	IWER: Which hand/side is the clip in/on?	
	TO BE COMPLETED BY THE INTERVIEWER.	
	Correctly points to hand with clip	
	Responds incorrectly	
	(Test for Severe Impairment)	
CH 24	TOTAL MEMORY IMMEDIATE (MAX = 3)	Score:

CH 25	(SELF-REPORT ONLY)	
	GENERAL KNOWLEDGE	
	IWER: How many ears do I have?	
	·	
	TO BE COMPLETED BY THE INTERVIEWER. Correctly states 2	
	Responds incorrectly 0 (Test for Severe Impairment)	
CH 26	(SELF-REPORT ONLY)	
	IWER: Count my fingers and thumbs.	
	IWER: Place hands in front of the SR. Credit given even if no one-to-one corr fingers and numbers.	espondence between
	NOTE: If SR only gives final answer ask:	
	IWER: Can you count to 10 starting at 1?	
	TO BE COMPLETED BY THE INTERVIEWER.	
	Correctly counts to 10	
	Responds incorrectly 0	
CH 27	(Test for Severe Impairment)	
CH 21	(SELF-REPORT ONLY)	
	IWER: How many weeks are in a year?	
	TO BE COMPLETED BY THE INTERVIEWER.	
	Correctly states 52	
	Responds incorrectly 0	
	(Tack for Covers Instrument)	
CH 28	(Test for Severe Impairment) (SELF-REPORT ONLY)	
	IWER: I am going to sing a song. If you know the words I want you to sing along	with me
		with mo.
	IWER: Softly sing 'Happy Birthday'	
	TO BE COMPLETED BY THE INTERVIEWER.	
	Correctly sings most the words	
	Responds incorrectly 0	
	(Test for Severe Impairment)	
CH 29	TOTAL GENERAL KNOWLEDGE (MAX = 4)	Score:

CH 30	(SELF-REPORT ONLY)
	CONCEPTUALISATION
	NOTE: Two large Paperclips and One Pen
	IWER: Which of these is different?
	IWER: Spread objects out on table.
	TO BE COMPLETED BY THE INTERVIEWER.
	Correctly points to or states pen 1
	Responds incorrectly 0
	(Test for Severe Impairment)
CH 31	(SELF-REPORT ONLY)
	NOTE: Pens – 2 Red and 1 Green
	IWER: Put this next to the pen that is the same colour.
	IWER: Place one red and one green pen down and hand SR the other red pen.
	TO BE COMPLETED BY THE INTERVIEWER.
	Correctly places the red pen 1
	Responds incorrectly0
	(Test for Severe Impairment)
CH 32	(SELF-REPORT ONLY)
	NOTE: One large paperclip
	IWER: Place hands out in front of the SR. Alternate the clip between your hands 4 times.
	IWER: Watch me move the paperclip, which hand will I move it to next?
	TO BE COMPLETED BY THE INTERVIEWER.
	Correctly points to the correct hand 1
	Responds incorrectly 0
	(Test for Severe Impairment)
CH 33	(SELF-REPORT ONLY)
	NOTE: If the SR responded correctly to the last task (large paperclip), say:
	IWER: Now which hand will I put it in next?
	NOTE: If the SR responded incorrectly to the last task (large paperclip), say:
	IWER: I would put it in this hand. Now which hand will I put it in next?

	TO BE COMPLETED BY THE INTERVIEWER.										
	Correctly points to the correct hand										
	Responds incorrectly 0										
	(Test for Severe Impairment)	1									
CH 34	TOTAL CONCEPTUALISATION (MAX = 4)	Score:									
CH 35	(SELF-REPORT ONLY)										
	MEMORY DELAYED										
	NOTE: Thread, Key and Paperclip										
	IWER: Which of these have we not worked with already?										
	IWER: Place objects on table.										
	TO BE COMPLETED BY THE INTERVIEWER.										
	Correctly points to the thread 1										
	Responds incorrectly 0										
CH 36	(Test for Severe Impairment)										
C11 30	TOTAL MEMORY DELAYED (Max = 1)	Score:									
CH 37	(SELF-REPORT ONLY)										
	MOTOR PERFORMANCE										
	IWER: Thank you for spending time with me on these tasks.										
	IWER: Extend hand to shake hands.										
	TO BE COMPLETED BY THE INTERVIEWER.										
	Correctly shakes hands1										
	Responds incorrectly 0										
	(Test for Severe Impairment)										
CH 38	TOTAL MOTOR PERFORMANCE (Max = 1)	Score:									
CH 39	TOTAL TSI Score (MAX = 24)	Total Score:									
CH 40	Any Other Information (Cognitive Domains):										

	Section 3: Social Participation (SP)									
	General Activities									
SP 1	INTRO: Now I would like to ask you some general questions about your life.									
	IWER: SHOW CARD SP1*.									
	IWER: Which of these statements apply to you?									
	IWER: READ OUT AND CODE ALL THAT APPLY									
	Voted in the last General Election									
	Have a hobby or pastime									
	Have taken a holiday in Ireland in the last 12 months									
	Have taken a holiday abroad in the last 12 months									
	Have gone on a daytrip or outing in the last 12 months									
	Use the internet and/or email 1									
	Own a mobile phone									
	Not applicable – none of these statements apply to me									
	Unclear response 1 Don't know 1 Refused to answer 1 (ELSA)									
SP 2	IWER: SHOW CARD SP2.									
	IWER: Over the past 30 days, on average, how many hours per day did you sit and watch TV or videos? Would you say? IWER: CODE THE ONE THAT APPLIES None/don't watch TV or videos									
	Less than 1 hour									
	More than 1 hour and up to 3 hours									
	More than 3 hours and up to 5 hours									
	5 hours or more 5									
	Unclear response 97 Don't know 98 Refused to answer 99 (NHANES)									

these groups and not just a member by defaul IWER: READ OUT AND CODE ALL THAT A	Ü	·	tial services	s from a o	charity orga	nisation.		
Question SP 3	(0.				Questio	n SP 3A		
			Within community setting	Within ID service	Both within community and ID service	Unclear response	Don't know	R
Political party, trade union or environmental groups	1		1	2	3	97	98	
Tenants groups, resident groups, Neighbourhood Watch	1		1	2	3	97	98	
Church or religious groups	1		1	2	3	97	98	
Charitable associations (e.g. St Vincent De Paul's)	1		1	2	3	97	98	
Education, arts or music groups or evening classes		If you go to		2	3	97	98	
Retirement clubs		If yes, go to 3A		2	3	97	98	
Special Olympics Network	1		1	2	3	97	98	
Arch Club			1	2	3	97	98	
Advocacy Group	1		1	2	3	97	98	
Other (please specify)	1		1	2	3	97	98	
	1			1	-			
Not applicable – You are not a member of any organisation,		(Go to SP 4)						

	Unclear response	1	(Go to SP 4)
	Don't know	1	(Go to SP 4)
	Refused to answer	1	(Go to SP 4)
	(ELSA/IDS-TILDA)		
SP 4	Any Other Informatio	n (Gener	al Activities):

o to the cinema	. Social	activities. Do you do any of the following?
at out	1	
	1	
o to an art gallery or museum	If yes, Go to SP5A &	
o to the theatre, a concert or the opera	SP5B	
o to the pub for a drink	1	
o to a coffee shop for light refreshments	1	
o shopping	1	
o to church or other place of worship	1	
o to sports events	1	
o to library	1	
o to social clubs (e.g. bingo, play cards)	1	
to to the hairdressers	1	
erform in local arts groups and choirs	1	
pend time on hobbies or creative activities	1	
isit family and friends in their home	1	
Other activities outside of your home blease specify)	1	
Inclear response	Go to SP6	
on't Know	Go to SP6	
tefused to answer	Go to SP6	

WER: READ OUT AN	VER: READ OUT AND CODE TWO BOXES ON EACH LINE (SP 5A& SP 5B) SP 5A									SP 5B							
	Daily/ Almost Daily	Once a week	Twice a month or more	About once a month	Every few months	Every few months	Unclear response	Don't know	Refused to answer	со	Within ommunity setting	Within ID service setting	Both within community setting and ID setting	Unclear response	Don't know	Refuse answ	
Go to the cinema	1	2	3	4	5	6	97	98	99		1	2	3	97	98		
Eat out	1	2	3	4	5	6	97	98	99		1	2	3	97	98		
Go to an art gallery or museum	1	2	3	4	5	6	97	98	99		1	2	3	97	98		
Go to the theatre, a concert or the opera	1	2	3	4	5	6	97	98	99		1	2	3	97	98		
Go to the pub for a drink	1	2	3	4	5	6	97	98	99		1	2	3	97	98		
Go to a coffee shop for light refreshments	1	2	3	4	5	6	97	98	99		1	2	3	97	98		
Go shopping	1	2	3	4	5	6	97	98	99		1	2	3	97	98		
Go to church or other place of worship	1	2	3	4	5	6	97	98	99		1	2	3	97	98		
Go to sports events	1	2	3	4	5	6	97	98	99		1	2	3	97	98		
Go to library	1	2	3	4	5	6	97	98	99		1	2	3	97	98		
Go to social clubs (e.g. bingo, play cards)	1	2	3	4	5	6	97	98	99		1	2	3	97	98		
Go to the hairdressers	1	2	3	4	5	6	97	98	99		1	2	3	97	98		
Perform in local arts groups and choirs	1	2	3	4	5	6	97	98	99		1	2	3	97	98		
Spend time on hobbies or creative activities	1	2	3	4	5	6	97	98	99		1	2	3	97	98		
Visit family and friends in their home	1	2	3	4	5	6	97	98	99		1	2	3	97	98		
Other activities outside of your home (please specify)	1	2	3	4	5	6	97	98	99		1	2	3	97	98		
Non applicable – don't engage in any social activities		94		(Go to	SP 7)												

	Unclear response 1	(Go to SP 6)
	Don't know	(Go to SP 6)
	Refused to answer 1	(Go to SP 6)
	(Adapted from ELSA/Index of C	ommunity Involvem

	IWER: READ OUT AND CODE A		, ¬		
	Family	1			
	Friends within your house	1			
	Friends outside the house	1			
	Key worker/support staff	1			
	Other (please specify)	1			
	Unclear response	1			
	Don't know	1			
	Refused to answer	1			
7	(IDS-TILDA) (SELF-REPORT ONLY)				
	IWER: [SHOW CARD YN1].				
			(a. da		
	IWER: Are there particular activities	es you would like	to do more?		
	IWER: PROBE IF NECESSARY -		SAY YES OR NO	?'	
	Yes 1	(Go to SP 8)			
	No 5	(Go to SP 9)			
	Unable to understand 93				
	Unclear response 97				
	Don't Know				
	Refused to answer 99				
	Refused to answer 99 SR not present –				
	Refused to answer				
R	Refused to answer 99 SR not present – unable to complete 0 (IDS-TILDA)	ke to do?			
8	Refused to answer 99 SR not present – unable to complete 0				
8	Refused to answer 99 SR not present – 0 (IDS-TILDA) IWER: What activities would you li				
8	Refused to answer 99 SR not present – 0 (IDS-TILDA) IWER: What activities would you li				
8	Refused to answer 99 SR not present – 0 (IDS-TILDA) IWER: What activities would you li				
8	Refused to answer SR not present – unable to complete (IDS-TILDA) IWER: What activities would you li IWER: Record the SR's response				
8	Refused to answer 99 SR not present – 0 (IDS-TILDA) IWER: What activities would you li				

SP 9	IWER: [SHOW CARD									
	IWER: Do you experie	nce any diffic	culties participa	ating in soc	cial activit	ties outside your home?				
	IWER: PROBE IF NEO			SAY YES	OR NO?	?'				
	Yes	1 (G	io to SP 10)							
	No	5 (G	io to SP 11)							
	Unclear response		io to SP 11)							
	Don't know									
		(2)	io to SP 11)							
	Refused to answer (IDS-TILDA)	99 (G	io to SP 11)							
SP 10) IWER: SHOW CARD SP5.									
	IWER: What makes it difficult for you to participate in social activities outside your home?									
	IWER: CODE ALL TH	AT APPLY				7				
	Health considerations	or physically	y unable		1					
	Need someone's assi	istance			1					
	Need specialised aids	s or equipme	not have	1						
	Transport services are	e inadequate	ible	1						
	Service facilities are r	not accessible	е		1					
	Not allowed to go			1						
	Have no one to go wit	th		1						
	Lack of local facilities	or suitable a	activities		1					
	Unfriendly or negative	e attitudes to	wards you		1					
	You are self-consciou	s of your inte	ellectual disabi	lity	1					
	Don't have enough m	oney			1					
	Don't have enough tir	ne			1	_				
	Don't like social activi	ties			1	_				
	Getting too old				1	_				
	Family and friends' re		•	/ou	1	_				
	Communication/langu	age problem	าร		1					
	Other (please specify))			1	_				
	Unclear response				1					
	Don't know				1					
	Refused to answer				1					
	(CSO NDS 2006/IDS-T	ΓILDA)								

SP 11	IWER: [SHOW CARD YN1].
	IWER: Do you experience any difficulty getting around your community (e.g. using zebra crossings, using traffic lights etc)?
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'
	Yes (Go to SP 12)
	No 5 (Go to SP 13)
	Not applicable – don't travel around my community (Go to SP 13)
	Unclear response 97 (Go to SP 13)
	Don't know 98 (Go to SP 13)
	Refused to answer Go to SP 13)
SP 12	(IDS-TILDA) IWER: SHOW CARD SP6.
0	
	IWER: What causes you difficulty?
	IWER: CODE ALL THAT APPLY
	Footpaths design and surfaces
	Lack of street crossings
	Problems with signs (e.g. size and colour)
	Getting access to recreational areas
	Feeling unsafe
	Other (please specify)
	Unclear response 1
	Don't know 1
	Refused to answer 1
SP 13	(Adapted from NDS) Any Other Information (Social Activities):

INTRO: I'd now like to ask you some questions about how you get aroun	d.	
IWER: SHOW CARD DR1*.		
IWER: Within the last year, have you used any of the following means of	transport?	
IWER: READ OUT AND CODE ALL THAT APPLY		
Bicycle/motorbike	1	
Drive myself		1
Driven as a passenger by family	1	
Driven as a passenger by friends	1	
Driven as a passenger by service staff	1	
Public bus (city or urban)	1	
Public bus (intercity)	1	
Public buses (rural)	1	
Taxi/hackney	1	
DART/Luas	1	
Train (commuter)	1	
Train (intercity)	1	
Bus operating as part of the rural transport scheme	1	
Other (please specify)	1	
	T	
Not applicable – haven't used any forms of transport in the last year	1	(Go to DR 3)
Unclear response	1	(Go to DR 3)
Don't know	1	(Go to DR 3)
Refused to answer		(Go to DR 3)

DR 2	IWER: Which of these methods of transport do you use m	ost often?
	IWER: CODE THE ONE THAT APPLIES	
	Bicycle/motorbike	1
	Drive myself	
	Driven as a passenger by family	3
	Driven as a passenger by friends	4
	Driven as a passenger by service staff	5
	Public bus (city or urban)	6
	Public bus (intercity)	7
	Public buses (rural)	8
	Taxi/hackney	9
	DART/Luas	10
	Train (commuter)	11
	Train (intercity)	12
	Bus operating as part of the rural transport scheme	13
	Other (please specify)	95
	Unclear response 97	
	Don't know 98	
	(TILDA)	
DR 3	IWER: SHOW CARD DR2.	
	IWER: How would rate overall private transport option	s in your neighbourhood such as taxis and
	hackneys?	
	IWER: READ OUT AND CODE THE ONE THAT APPLIE	S
	excellent1	
	good 2	
	fair 3	
	poor 4	
	very poor 5	
	Unclear response 97	
	Don't know	
	Refused to answer	
	(TILDA)	

DR 4	IWER: [SHOW CARD DR2].					
	IWER: How would you rate overall public transport options in your neighbourhood such as trains, public buses and community buses?					
	IWER: READ OUT AND CODE	THE ONE	THAT APPLIES			
	excellent1					
	good2					
	fair 3					
	poor4					
	very poor 5					
	Unclear response 97					
	Don't know					
	Refused to answer 99					
DR 5	(TILDA) IWER: SHOW CARD DR3.					
	IWER: How often do you use pu		. •	rtrain)		
	Every day or nearly every day	1	(Go to DR 8)			
	Two or three times a week	2	(Go to DR 8)			
	Once a week	3	(Go to DR 6)			
	Two or three times a month	4	(Go to DR 6)			
	Once a month or less	5	(Go to DR 6)			
	Never	6	(Go to DR 6)			
	Unclear response 97	(Go to E				
	Don't know	(Go to D				
	Refused to answer	(Go to E	OR 8)			
	(ELSA)					

DR 6	IWER: [SHOW CARD YN1].									
= • • •										
	IWER: Would you like to use more public transport? IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'									
	(Oc. 4c DD 7)	1								
	Yes Go to DR 7)									
	No Go to DR 7)									
	Unclear response Go to DR 8)									
	Don't know 98 (Go to DR 8)									
	Refused to answer 99 (Go to DR 8)									
DD 7	(IDS-TILDA)									
DR 7	IWER: SHOW CARD DR4.									
	IWER: Why don't you use public transport more often?									
	IWER: CODE ALL THAT APPLY									
	Private transport provided by intellectual disability service provider	1								
	Private transport provided by family	1								
	Private transport provided by friends	1								
	Use your own car	1								
	No public transport available	1								
	Public transport available does not take you where you want to go	1								
	Transport facilities are not accessible	1								
	Need someone's assistance	1								
	Your health prevents you	1								
	Fear of crime	1								
	Too dirty	1								
	Not convenient	1								
	Prefer to walk	1								
	Too expensive	1								
	Infrequent	1								
	You are self-conscious of your intellectual disability	1								
	Unfriendly or negative attitudes towards you	1								
	Communication/Language problems	1								
	All amenities are local, so don't need any transport	1								
	Other (please specify)	1								
		l l								

		•
	Unclear response	
	Don't know	
	Refused to answer	
	(Adapted from ELSA/IDS-T	LDA)
DR 8	IWER: [SHOW CARD YN1	
	IWER: Do you feel there is	a lack of transport facilities in your area?
		· · · · · · · · · · · · · · · · · · ·
		ARY - 'WOULD YOU SAY YES OR NO?'
	Yes	(Go to DR 9)
	No L	(Go to DR 11)
	Lineleen need and	(0 - (- DD 44)
		7 (Go to DR 11)
		(Go to DR 11)
	Refused to answer	(Go to DR 11)
	(IDS-TILDA)	
DR 9	IWER: Does the lack of tran	sport facilities in your area affect your lifestyle?
	IWER: READ OUT AND CO	DDE THE ONE THAT APPLIES
	A great deal	
	To some extent	
	Not at all	
	Unclear response	7
	Don't know	8
	Refused to answer	9
DR 10	(TILDA)	nsider are the most important improvements that could be made to the
DIX 10	transport options available	
	IWER: Record the response	bolow
	IVVEIX. Necord the response	below.
	Unclear response	7
	Don't know	8
	Refused to answer	9
	(IDS-TILDA)	

DR 11	Any Other Information (Tr	ansport):
	,	
DR 12	TO BE COMPLETED THE	BY INTERVIEWER
	IWER: How often did R rece	eive assistance with answers in Section 3 – Social Participation?
	Never	1
	A few times	2
	Most or all of the time	3
	(TILDA)	
	(TIEDA)	

		Ş	Section	4: Soci	al Conn	ectedn	ess (SC)				
SC 1	INTRO: Now I would like to ask	you some	questions	about you	ır family ar	nd social r	etworks.	-				
	IWER: SHOW CARD SC1*.											
	IWER: On average, how often do you do each of the following with any of your family members, not counting any who live with you?											
	IWER: READ OUT AND CODE	Three or more times a week	ON EACH Once or twice a week	Once or twice a month	Every few months	Once or twice a year	Less than once a year	Never	Not applicable	Unclear response	Don't know	Refused to answer
	a) Meet up (both arranged and chance meeting)	1	2	3	4	5	6	7	94	97	98	99
	b) Speak on the phone	1	2	3	4	5	6	7	94	97	98	99
	c) Write, text, email or facebook	1	2	3	4	5	6	7	94	97	98	99
	(ELSA/IDS-TILDA)											
SC 2	IWER: [SHOW CARD SC1]. IWER: On average, how often do you do each of the following with any of your friends, not counting any of your family members or anyone who live with you? IWER: READ OUT AND CODE ONE BOX ON EACH LINE											
		Three or more times a week	Once or twice a week	Once or twice a month	Every few months	Once or twice a year	Less than once a year	Never	Not applicable	Unclear response	Don't know	Refused to answer
	a) Meet up (both arranged and chance meeting)	1	2	3	4	5	6	7	94	97	98	99
	b) Speak on the phone	1	2	3	4	5	6	7	94	97	98	99
	c) Write, text, email or facebook	1	2	3	4	5	6	7	94	97	98	99
	(ELSA/IDS-TILDA)											

SC 3	(SELF-REPORT ONLY	')						
	INTRO: The next few q	uestions	are about how peo	ople sometimes feel.				
	IWER: [SHOW CARD	IWER: [SHOW CARD YN1].						
	IWER: Do you ever fee	I lonely?						
	IWER: PROBE IF NEC	ESSAR	Y - 'WOULD YOU	SAY YES OR NO?'				
	Yes	1	(Go to SC 4)					
	No	5	(Go to SC 5)					
	Unable to understand	93						
	Unclear response	97						
	Don't Know	98						
	Refused to answer	99						
	(IDS-TILDA/UCLA Lone		cale)					
SC 4	(SELF-REPORT ONLY	')						
	IWER: How often do yo	u feel lo	nely? Would you s	ay?				
	IWER: READ OUT AN	D CODE	THE ONE THAT	APPLIES				
	most of the time	1						
	sometimes	2						
	rarely	3						
	Unable to understand	93						
	Unclear response	97						
	Don't Know	98						
	Refused to answer	99						
	(IDS-TILDA)							
	(156 11257)							

SC 5	(SELF-REPORT ONLY	')			
	IWER: [SHOW CARD	YN1].			
	IWER: Do you ever fee	l left out?	•		
	IWER: PROBE IF NEC	ESSARY	- 'WOULD YOU	SAY YES OR NO?'	
	Yes	1	(Go to SC 6)		
	No	5	(Go to SC 7)		
				•	
	Unable to understand	93			
	Unclear response	97			
	Don't Know	98			
	Refused to answer	99			
	(IDS-TILDA/UCLA Lone	eliness S	cale)		

SC 6	(SELF-REPORT ONLY)	
	IWER: How often do you IWER: READ OUT AND	feel left out? Would you say? CODE THE ONE THAT APPLIES
	most of the time	1
	sometimes	2
	rarely	3
	Unable to understand	93
	Unclear response	97
	Don't Know	98
	Refused to answer	99
	(IDS-TILDA)	
SC 7	(SELF-REPORT ONLY)	
	IWER: [SHOW CARD YN	V1].
	IWER: Do you find it diffic	cult to make friends?
	IWER: PROBE IF NECES	SSARY - 'WOULD YOU SAY YES OR NO?'
	Yes	
	No	5
	Unable to understand	93
	Unclear response	97
	Don't Know	98
	Refused to answer	99
	(IDS-TILDA/UCLA Lonelir	naga Caala)

SC 8	IWER: [SHOW CARD YN1].							
	IWER: Do you have someone with who can talk to about private matters, and co			g. someone that y	you feel at ease with,			
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'							
	Yes		1	(Go to SC 9)				
	No		5	(Go to SC 10)				
	Not applicable (e.g. completely dependently of the state		94	(Go to SC 10)				
	Unclear response		97	(Go to SC 10)				
	Don't know		98	(Go to SC 10)				
	Refused to answer		99	(Go to SC 10)				
	(Adapted from Community Integration	Questionna	aire)					
SC 9	IWER: SHOW CARD SC2.							
	IWER: Who do you confide in?							
	IWER: CODE All THAT APPLY							
	Spouse/Partner/Boyfriend/Girlfriend	1						
	Parent	1						
	Sibling	1						
	Grandparent	1						
	Aunt/Uncle	1						
	Cousin	1						
	Friend	1						
	Neighbour	1						
	Key worker/Support worker	1						
	Advocate	1						
	Other (please specify)	1						
	Unclear response 1							
	Don't know							
	Refused to answer 1							
	(IDS-TILDA)							

SC 10	Any Other Information (Social Connectedness):
SC 11	TO BE COMPLETED THE BY INTERVIEWER
	IWER: How often did R receive assistance with answers in Section 4 – Social Connectedness?
	Never 1
	A few times 2
	Most or all of the time 3
	(TILDA)

Section 5: Personal Choices (PC)

PC 1 INTRO: Now I would like to ask you some questions about personal choices.

IWER: SHOW CARD PC1*.

NOTE: If the SR says it is "someone else" then ask "who does choose; is it a relative, friend, or support staff?" Remember that friends may include neighbours, or non-relative residents, and support staff may include any paraprofessional or professional persons.

IWER: In general, who chooses ...?

IWER: READ OUT AND CODE ONE BOX ON EACH LINE

	The	e person		Someone els	e				
	Self	Supported Choice	Relative	Friend	Support staff	Unclear respons		Refused to answer	Not applicable
the food you eat?	1	2	3	4	5	97	98	99	94
what food is cooked in your home?	1	2	3	4	5	97	98	99	94
the clothes you wear?	1	2	3	4	5	97	98	99	94
who you spend your free time with?	1	2	3	4	5	97	98	99	94
where you go in your free time?	1	2	3	4	5	97	98	99	94
how you spend your money?	1	2	3	4	5	97	98	99	94
what time you go to bed?	1	2	3	4	5	97	98	99	94
what job you have?	1	2	3	4	5	97	98	99	94
where you live?	1	2	3	4	5	97	98	99	94
who you live with?	1	2	3	4	5	97	98	99	94
what support you may receive?	1	2	3	4	5	97	98	99	94
what TV shows you watch?	1	2	3	4	5	97	98	99	94
how you decorate your room?	1	2	3	4	5	97	98	99	94
where you keep your money?	1	2	3	4	5	97	98	99	94

{Adapted from Heller et al (2000) adaption of a scale developed by Kishi et al (1980}

PC 2	INTRO: Now I would like to ask you some questions about any personal plan you may have.				
	IWER: [SHOW CARD YN1]*.				
	IWER: Do you have a personal plan?				
	IWER: PROBE IF NEO	CESSARY	r - 'WOULD YOU	SAY YES OR NO?'	
	Yes	1	(Go to PC 3)		
	No	5	(Go to PC 5)		
	Unclear response	97	(Go to PC 5)		
	Don't know	98	(Go to PC 5)		
	Refused to answer	99	(Go to PC 5)		
	(IDS-TILDA/National C		andards)		
PC 3	IWER: [SHOW CARD	YN1].			
	IWER: Does your plan	include w	hat you want to d	o and the support you will need to do it?	
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'				
	Yes	1			
	No	5			
	Unclear response	97			
	Don't know	98			
	Refused to answer	99			
	(IDS-TILDA/National Q	uality Star	ndards)		
PC 4	IWER: [SHOW CARD YN1].				
	IWER: Does your plan take account of your abilities and your skills?				
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'				
	Yes	1			
	No	5			
	Unclear response	97			
	Don't know	98			
	Refused to answer	99			
	(IDS-TILDA/HIQA Natio	ш.	ty Standards)		
			•		

PC 5	IWER: [SHOW CARD	YN1].			
	IWER: Do you have a key worker?				
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'				
	Yes	1	(Go to PC 6)		
	No	5	(Go to PC 7)		
	Unclear response	97	(Go to PC 7)		
	Don't know	98	(Go to PC 7)		
	Refused to answer	99	(Go to PC 7)		
	 If PC 2 = Unclear respo If PC 2 & PC 5 = Unclear For all other responses (IDSTILDA/HIQA National Particular Parti	ned with a nse/Don't ar respons in PC 2, fo onal Quali	know/Refused to a ke/Don't know/Refus bllow the directions	options in PC 5, Go to PC 9. nswer and PC5 = Yes, Go to PC9. sed to answer, Go to PC 9. on the questionnaire.	
PC 6	IWER: [SHOW CARD				
	IWER: Does your key worker talk to you about your plan and how it is going to be achieved?				
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'				
	Yes 1 No 5				
	Unclear response	97			
	Don't know	98			
	Refused to answer	99			
	(IDS-TILDA/National C	Quality Sta	andards)		
PC 7	IWER: [SHOW CARD	YN1].			
	IWER: Are you involve	d in your	plan as much as	you would like to be?	
	IWER: PROBE IF NEO	CESSARY	Y - 'WOULD YOU	SAY YES OR NO?'	
	Yes	1			
	No	5			
	Unclear response	97			
	Don't know	98			
	Refused to answer	99			
			andarda)		
	(IDS-TILDA/National C	<u>(ual</u> ity Sta	andards)		

PC 8	IWER: [SHOW CARD YN1].			
	IWER: Do you talk about your plan at least every six months?			
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'			
	Yes1			
	No 5			
	Lindor roomana			
	Unclear response 97			
	Don't know 98			
	Refused to answer 99			
	(IDS-TILDA/National Quality Standards)			
PC 9	IWER: [SHOW CARD YN1].			
	IWER: Do you have an independent advocate?			
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'			
	Yes 1			
	No 5			
	Unclear response 97			
	Don't know 98			
	Refused to answer 99			
	(IDS-TILDA/National Quality Standards)			
PC 10	IWER: [SHOW CARD YN1].			
	IWER: Do you have access to an advocacy service, if you so wished?			
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'			
	Yes 1			
	No 5			
	Unclear response 97			
	Don't know 98			
	Refused to answer			

PC 11	Any Other Information (Personal Choices)
PC 12	TO BE COMPLETED THE BY INTERVIEWER
	IWER: How often did R receive assistance with answers in Section 5 – Personal Choices?
	Never 1
	A few times 2
	Most or all of the time 3
	(TILDA)

	Section 6: Happiness (HQ)				
	TO BE COMPLETED BY THE INTERVIEWER				
	NOTE: This is a SELF-REPORT SECTION. Only the SR can answer the questions in this section. It cannot be answered by a proxy.				
	IWER: Please indicate the status of completion.				
	IWER: CODE THE ONE THAT APPLIES SR is present and will be invited to complete (Coded 1) SR is present but proxy has answered all the questions for SR (link to cautionary note) (Coded 0) SR is not present - unable to complete (Coded O)				
	NOTE: Select this option with caution. Although the proxy has answered all the questions for SR, the SR may be able to complete some of the tasks in this section.				
	(SELF-REPORT ONLY)				
HQ 1	INTRO: Now I would like to ask you some questions about happiness.				
	IWER: What makes you happy?				
	IWER: Record the SR's response below.				
	Unable to understand 93				
	Unclear response 97				
	Don't know 98				
	Refused to answer 99				
	(Adapted from ideas by Sonja Lyubomirsky and also ideas by Ed Diener & Robert Biswas Diener)				
HQ 2	(SELF-REPORT ONLY)				

IWER: Most of the time do you feel	?
IWER: READ OUT AND CODE TH	E ONE THAT APPLIES
Happy1	HQ 2A (Please record any narrative information here
Not happy 2	
Not sure	
Unable to understand 93	
Unclear response 97	
Refused to answer	

HQ 3	(SELF-REPORT ONL	V)	
1100 5	IWER: [SHOW CARD		
	-	-	
	IWER: Do you go to w	ork, day service	e or workshop?
	IWER: PROBE IF NE	CESSARY - 'W	OULD YOU SAY YES OR NO?'
	Yes	1	HQ 3A (Please record any narrative information here)
	No	5	
	Unable to understa	nd ₉₃	
	Unclear respon	se ₉₇	
	Don't kno	ow 98	
	Refused to answ	L°°	
	(Adapted from an idea in H Diener; and also Pat Love		ing the Mysteries of Psychological Wealth; by Ed Diener & Robert Biswas
HQ 4	(SELF-REPORT ONL	Y)	
	IWER: [SHOW CARD	HQ1].	
	IWER: How does that	make you feel?	Does it make you feel
	IWER: READ OUT AN	ID CODE THE	ONE THAT APPLIES
	Happy		
	Not happy		HQ 4A (Please record any narrative information here)
		2	
	Not sure	3	
	Unable to understa	nd 93	
	Unclear respon	se 97	
	Refused to answ	er 99	
	(Adapted from an idea in H Diener; and also Pat Love		ing the Mysteries of Psychological Wealth; by Ed Diener & Robert Biswas

HQ 5	, , ,	ges? [Probe: for example for going to work, day services or
	workshop]	
	IWER: PROBE IF NECESSARY -	WOULD YOU SAY YES OR NO?'
	Yes1	
	No 5	
		HQ 5A (Please record any narrative information here)
	Unable to understand 93	
	Unclear response 97	
	Don't Know	
	Refused to answer	
	(Adapted from ideas by Sonja Lyubomirsky	r - The How Of Happiness and Happiness; and also ideas from the work of Ed Diener & Robert or in Happiness Unlocking the mysteries of Psychological Wealth)
HQ 6	(SELF-REPORT ONLY)	······································
	IWER: [SHOW CARD HQ1]. IWER: How does that make you	r feel? Does it make you feel
	_	·
	IWER: READ OUT AND CODE TH	E ONE THAT APPLIES
	Happy1	HQ 6A (Please record any narrative information here)
	Not happy 2	
	Not sure 3	
	Unable to understand 93	
	Unclear response 97	
	Refused to answer	
	Biswas Diener in Happiness Unlocking the	 The How Of Happiness and Happiness; and also ideas from the work of Ed Diener & Robert mysteries of Psychological Wealth)
HQ 7	(SELF-REPORT ONLY) IWER: [SHOW CARD HQ1].	
		ne house you live in? Do you feel
	IWER: READ OUT AND CODE TH	IF ONE THAT APPLIES
	Happy 1	
	Not happy	HQ 7A (Please record any narrative information here)
	Not sure 3	
	Unable to understand 93	
	Unclear response 97	
	Refused to answer 99	

	(Adapted from ideas by Sonja Lyubomirsky – Biswas Diener in Happiness Unlocking the my	The How Of Happiness and Happiness; and also ideas from the work of Ed Diener & Robert vsteries of Psychological Wealth)
HQ 8	(SELF-REPORT ONLY)	
	by yourself or listening to mass or IWER: [SHOW CARD YN1].	
	Yes 7	- 'WOULD YOU SAY YES OR NO?' HQ 8A (Please record any narrative
		information here)
	No 5	
	Unable to understand 93	
	Unclear response 97	
	Don't know	
	Refused to answer 99	
		ane et al, 2003;; Psychological Flourishing Scale; Sonja Lyubomirsky <i>The How of Happiness</i> ; ness <i>Unlocking the Mysteries of Psychological Wealth</i>)
HQ 9	(SELF-REPORT ONLY) IWER: [SHOW CARD HQ1]. IWER: How does that make you f	eel? Does it make you feel
	IWER: READ OUT AND CODE T	THE ONE THAT APPLIES
	Happy1	HQ 9A (Please record any narrative information
	Not happy 2	here)
	Not sure 3	
	Unable to understand 93	
	Unclear response 97	
	Refused to answer 99	See at al. 2002; Paughalagical Flaurichian Coale. Coale lands agint The Vary CV.
	(Adapted from Spiritual Well-Being Domain Ka and Ed Diener & Robert Biswas Diener Happi	ane et al, 2003;; Psychological Flourishing Scale; Sonja Lyubomirsky <i>The How of Happiness</i> ; ness <i>Unlocking the Mysteries of Psychological Wealth</i>)

HQ 10	(SELF-REPORT ONLY)			
	IWER: [SHOW CARD YN1].			
	IWER: Do you meet your family so	metimes or talk to them on the phone?		
		·		
	IWER: PROBE IF NECESSARY -	'WOULD YOU SAY YES OR NO?'		
	Yes 1	HQ 10A (Please record any narrative		
	No5	information here)		
	Unable to understand 93			
	Unclear response ₉₇			
	Don't know			
	Refused to answer			
	(Adapted from the Pat Love Happiness Scale; R Lyubomirsky and Ed Diener and Robert Biswas	ebecca Logsdon Quality of Life AD Scale; and also ideas adapted from the works of Sonja Diener)		
HQ 11	(SELF-REPORT ONLY)			
	IWER: [SHOW CARD HQ1].			
	IMED. How does that make you fo	ol? Dogo it make you fool		
	IWER: How does that make you fe	er? Does it make you reel		
	IWER: READ OUT AND CODE THE ONE THAT APPLIES			
	Happy1	HQ 11A (Please record any narrative information here)		
	Not happy2			
	Not sure3			
	Unable to understand 93			
	Unclear response 97			
	Refused to answer			
	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			
	(Adapted from the Pat Love Happiness	s Scale; Rebecca Logsdon Quality of Life AD Scale; and also ideas omirsky and Ed Diener and Robert Biswas Diener)		
	adapted from the works of Sonja Lyubo	ominsky and Ed Diener and Nobert Diswas Dienery		

12	(SELF-REPORT ONLY)	
	IWER: [SHOW CARD YN1].	
	IWER: Do you meet your friends or to	alk to them on the phone?
	IWER: PROBE IF NECESSARY - 'W	VOULD YOU SAY YES OR NO?'
	Yes1	HQ 12A (Please record any narrative information here)
	No 5	
	Unable to understand 93	
	Unclear response 97	
	Don't know	
	Refused to answer 99	
		Scale; Rebecca Logsdon Quality of Life AD Scale; and also ideas nirsky and Ed Diener and Robert Biswas Diener)

HQ 13	(SELF-REPORT ONLY)			
	IWER: [SHOW CARD HQ1].			
	IWER: How does that make you fe	eel? Does it make vou feel		
	•			
	Happy			
	Happy 1 Not happy 2	HQ 13A (Please record any narrative information here)		
	Not sure			
	Not sure			
	Unable to understand 93			
	Unclear response 97			
	Refused to answer 99			
		Rebecca Logsdon Quality of Life AD Scale; and also ideas adapted from the works of Sonja		
HQ 14	Lyubomirsky and Ed Diener and Robert Biswas (SELF-REPORT ONLY)	s Diener)		
	IWER: [SHOW CARD YN1].			
	IWER: Do you have a boyfriend/girlfriend/partner/best friend?			
		'WOULD YOU SAY YES OR NO?'		
	Yes 1	HQ 14A (Please record any narrative information		
	NO 5	here)		
	Unable to understand 93			
	Unclear response 97			
	Don't know			
	Refused to answer 99			
	(Adapted from ideas from the works of So	nja Lyubomirsky and Ed Diener and Robert Biswas Diener)		

HQ 15	(SELF-REPORT ONLY)	
	IWER: [SHOW CARD HQ1].	
	IWER: How does that make you feel? Doe	es it make you feel
	IWER: READ OUT AND CODE THE ONE	THAT APPLIES
	Happy1	HQ 15A (Please record any narrative information
	Not happy2	here)
	Not sure 3	
	Unable to understand 93	
	Unclear response 97	
	Refused to answer	
	(Adapted from ideas from the works of S	Sonja Lyubomirsky and Ed Diener and Robert Biswas Diener)
HQ 16	(SELF-REPORT ONLY)	onja Lyuboniisky and Eu Dienei and Robert Biswas Dienei)
	IWER: [SHOW CARD YN1].	
	IWER: Do you have a hobby, pastime, skil	
	[For example singing or playing a musical	instrument, sports, jigsaws, making things]
	WER: PROBE IF NECESSARY - 'WOUL	D YOU SAY YES OR NO?'
	No 5	HQ 16A (Please record any narrative information here)
		Tianative information note)
	Unable to understand 93	
	Unclear response 97	
	Don't know 98 Refused to answer 99	
	(Adapted from Logsdon Quality of life AD Scale; Co from the work of Sonja Lyubomirsky/IDS-TILDA)	ons, Mace & Weaverdyck, Mihalyi Czikszentmihalyi and ideas adapted

HQ 17	(SELF-REPORT ONLY)	
	IWER: [SHOW CARD HQ1].	
	IWER: How does that make you feel? Doe	es it make you feel
	IWER: READ OUT AND CODE THE ONE THAT APPLIES	
	Happy 1	HO 174 (Plance record any parrative information
Not happy Not sure Unable to understand Not happy 1 1 17 A (Please record here)	HQ 17A (Please record any narrative information here)	
	Unable to understand 93	
	Unclear response 97	
	Refused to answer	
	, , ,	Scale; Coons, Mace & Weaverdyck, Mihalyi the work of Sonja Lyubomirsky/IDS-TILDA)

HQ 18	(SELF-REPORT ONLY)		
	IWER: [SHOW CARD YN1].		
	IWER: Do you exercise? [Probe: For example walking, swimming, badminton]		
	[Frobe. For example walking, Swimming, badminton]		
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'		
	Yes 1 1		
	No HQ 18A (Please record any narrative information		
	here)		
	Unable to understand 93		
	Unclear response 97		
	Don't know 98		
	Refused to answer 99		
110.40	(IDS-TILDA, and ideas by Sonja Lyubomirsky)		
HQ 19	(SELF-REPORT ONLY) IWER: [SHOW CARD HQ1].		
	WENT CONTOUR THE TE		
	IWER: How does that make you feel? Does it make you feel		
	IWER: READ OUT AND CODE THE ONE THAT APPLIES		
	Happy 1		
	HQ 19A (Please record any narrative		
	Not happy information here)		
	Not sure		
	Unable to understand 93		
	Unclear response 97		
	Refused to answer		
	(Adapted from an idea by Sonja Lyubomirsky and also IDS-TILDA)		

HQ 20	(SELF-REPORT ONLY) IWER: [SHOW CARD YN1].	
	IWER: Do you help other people? [Prokitchen, helping to feed or dress some	bbe: For example visiting somebody, helping somebody in the
	Ritcheri, rielping to feed of dress some	bodyj
	IWER: PROBE IF NECESSARY - 'WO	OULD YOU SAY YES OR NO?'
	Yes 1	
	No 5	HQ 20A (Please record any narrative information here)
	Unable to understand 93	
	Unclear response ₉₇	
	Don't know	
	Refused to answer	
	(IDS-TILDA, AND IDEAS BY Sonja Ly	uhomirsky & Ed Diener)
	, , ,	
HQ 21	(SELF-REPORT ONLY)	
	IWER: [SHOW CARD HQ1].	
	IWER: How does that make you feel?	Does it make you feel
	IWER: READ OUT AND CODE THE O	ONE THAT APPLIES
	Happy 1	
	Not happy 2	HQ 21A (Please record any narrative information here)
	Not ours	
	Not sure	
	Unable to understand 93	
	Unclear response 97	
	Refused to answer 99	
	(IDS-TILDA)	
	,	

HQ 22	(SELF-REPORT ONLY)	
	IWER: [SHOW CARD YN1].	
	IWER: Do you have a pet? WER: PROBE IF NECESSARY - 'WO	ULD YOU SAY YES OR NO?'
	Yes1	HQ 22A (Please record any narrative
	No 5	information here)
	Unable to understand 93	
	Unclear response 97	
	Don't know 98	
	Refused to answer 99	
	(IDS-TILDA)	
HQ 23	(SELF-REPORT ONLY)	
	IWER: [SHOW CARD HQ1].	
	IWER: How does that make you fee	el? Does it make you feel
	IWER: READ OUT AND CODE TH	•
	Happy 1	E ONE THAT APPLIES
	Nathanan	HQ 23A (Please record any narrative
	Nat arms	information here)
	Not sure	
	Unable to understand 93	
	Unclear response 97	
	Refused to answer 99	
	(IDS-TILDA)	

HQ 24	(SELF-REPORT ONLY)	
	IWER: [SHOW CARD YN1].	
	IWER: Do you feel that people listen to you most of	the time?
	IWER: PROBE IF NECESSARY - 'WOULD YOU SA	AY YES OR NO?'
	Yes1	HQ 24A (Please record any
	No 5	narrative information here)
	Unable to understand 93	
	Unclear response 97	
	Don't know 98	
	Refused to answer 99	
	(IDS-TILDA)	
HQ 25	(SELF-REPORT ONLY)	
	IWER: [SHOW CARD HQ1].	
	IWER: How does that make you feel? Does it make	you feel
	IWER: READ OUT AND CODE THE ONE THAT AI	PPLIES
	Нарру 1	
	Not happy HQ 25A (PI here)	ease record any narrative information
	Not sure	
	Unable to understand 93	
	Unclear response 97 Refused to answer 99	
	(IDS-TILDA)	

HQ 26	(SELF-REPORT ONLY)	
	IWER: [SHOW CARD YN1].	
	IWER: Most of the time do you feel	that you are healthy?
	IWER: PROBE IF NECESSARY -	WOULD YOU SAY YES OR NO?'
	Yes 1	WOOLD FOR CALL FLOOR HOLD
	No 5	HQ 26A (Please record any narrative
		information here)
	Unable to understand 93	
	Unclear response 97	
	Don't know 98	
	Refused to answer 99	
	(IDS-TILDA, and ideas from Sonja	Lyubomirsky and Ed Diener)
	(.201.221, 0.10.100001101110011	
HQ 27	(SELF-REPORT ONLY)	
	IWER: [SHOW CARD HQ1].	
	IWER: How does that make you fe	ol? Doos it make you fool
		·
	IWER: READ OUT AND CODE TH	IE ONE THAT APPLIES
	Happy1	HQ 27A (Please record any narrative information
	Not happy2	here)
	Not sure	
	Unable to understand 93	
	Unclear response 97	
	Refused to answer 99	
	(IDS-TILDA)	

HQ 28	(SELF-REPORT ONLY)
	ÌWER: [SHOW CARD YN1].
	IWER: What would you like to do in the future? [Probe: For example something you would like to do
	novt year or the year ofter?
	next year or the year after?]
	IWER: Record the SR's response below.
	Unable to understand 93
	Unable to understand [] ₉₃
	Unclear response 97
	Grideal response gr
	Don't know 98
	Refused to answer 99
HQ28A	TO BE COMPLETED BY THE INTERVIEWER.
IIQZOA	
	IWER: Did the SR have any difficulty understanding the word/concept "future"?
	Yes 1
	No
	(Adapted from ideas in The How of Hannings by Canie Lyuberningly), 9. Hannings Hulading the
	(Adapted from ideas in <i>The How of Happiness</i> by Sonja Lyubomirsky; & <i>Happiness Unlocking the</i>
	Mysteries of Psychological Wealth, Ed Diener & Robert Biswas Diener)

IWER: [SHOW CARD HQ1].	
IWER: How does that make you feel? Does it make you feel(When you think about what you would like to do in the future (or what you would like to do next year) do you feel?	
IWER: READ OUT AND CODE THE ONE THAT APPLIES	
Happy 1	
Not happy 2	
Not sure 3	
Unable to understand 93	
Unclear response 97	
Refused to answer 99	
HQ 29A (Please record any narrative information here)	

	(001 - 0000 - 011110	
HQ 30	(SELF-REPORT ONLY) IWER: [SHOW CARD HQ1].	
	IWER: Most of the time do you feel happ	av about the way you look?
	,	
	NOTE: Most of the time do you feel ha	appy, or not happy about the way you look?
	IWER: READ OUT AND CODE THE ON	IE THAT APPLIES
	Happy1	HQ 30A (Please record any narrative information
	Not happy2	here)
	Not sure	
	Lipoble to un denston d	
	Unable to understand 93	
	Unclear response 97	
	Refused to answer	
		entory; Oxford Happiness Questionnaire)
HQ 31	(SELF-REPORT ONLY) IWER: [SHOW CARD YN1].	
	IWER: Do you think your friends are hap	nv2
	·	• •
	IWER: PROBE IF NECESSARY - 'WOU Yes	LD YOU SAY YES OR NO?'
		HQ 31A (Please record any narrative
	NO 5	information here)
	Unable to understand 93	
	Unclear response 97	
	Don't know	
	Refused to answer	
	(Adapted from Subjective Happiness Sca	ale by Sonja Lyubomirsky)

HQ 32	(SELF-REPORT ONLY) IWER: [SHOW CARD HQ1].			
	IWER: Are you as happy as y			
	NOTE: Are you as happy or n	not as happy as	s your fr	iends?
	IWER: READ OUT AND COD	DE THE ONE T	HAT A	PPLIES
	As happy	1		
	Not as happy	2	HQ 3 here)	2A (Please record any narrative information
	Not sure	3	,	
	Unable to understand	93		
	Unclear response	97		
	Refused to answer	99		
	(Adapted from Subjective Hap	ppiness Scale b	oy Sonja	a Lyubomirsky)
HQ 33				
	IWER: [SHOW CARD YN1].			
	IWER: Most of the time do you decide what you do every day?			
	NOTE : Most of the time do you make choices about what you do every day? (Do you decide (make choices) about things going on in your life?) [Probe: For example what you like to wear, or where			
	you'd like to go on holidays, w			
	IWER: PROBE IF NECESSA	ח וווחשי - VPV	VOII S	AV VES OR NO?'
	Yes 1	T WOOLD	1000	AT TES ON NO!
	No.		[UO 22 A (Diagon vaccard any magnetics
	5			HQ 33A (Please record any narrative information here)
	Unable to understand	93		, and the second
	Unclear response	97		
	Don't know	98	l	
	Refused to answer	99		
HQ 33B	TO BE COMPLETED BY THE	E INTERVIEW	ER.	
	IWER: Did the SR have any d	<u>diff</u> iculty unders	standing	the word "decide/choice"?
	Yes1			
	No 5			
	(Adapted from an idea in <i>The</i>	How of Happii	ness by	Sonja Lyubomirsky)

HQ 34	(SELF-REPORT ONLY)	
	IWER: [SHOW CARD HQ1].	
	IWER: How does that make you feel NOTE: When you decide (make these	? Does it make you feel se choices) about things going on in your life, do you feel?
	IWER: READ OUT AND CODE THE	ONE THAT APPLIES
	Нарру1	HQ 34A (Please record any narrative information
	Not happy 2	here)
	Not sure 3	
	Unable to understand 93	
	Unclear response 97	
	Refused to answer	
	(Adapted from an idea in <i>The How of</i>	f Happiness by Sonja Lyubomirsky)
	IWER: Do other people decide what NOTE: Do other people make choice buying your clothes for you, or telling IWER: PROBE IF NECESSARY - 'Wes	es about things you do every day? [Probe: For example like you what to eat] /OULD YOU SAY YES OR NO?'
		HQ 35A (Please record any narrative information here)
	Unable to understand 93	
	Unclear response 97	
	Don't know	
	Refused to answer	
	(Adapted from <i>The How of Happines</i> Happiness Questionnaire and The O	s by Sonja Lyubomirsky; and also adapted from The Oxford xford Happiness Inventory)

36	(SELF-REPORT ONLY)	
	IWER: [SHOW CARD HQ1].	
	IWER: How does that make you feel?	Does it make you feel
	IWER: READ OUT AND CODE THE C	ONE THAT APPLIES
	Happy 1	HO 204 (Discoursed and a superior information
	Not happy 2	HQ 36A (Please record any narrative information here)
	Not sure 3	
	Unable to understand 93	
	Unclear response 97	
	Refused to answer	
	(Adapted from <i>The How of Happiness</i> Happiness Questionnaire and The Oxf	by Sonja Lyubomirsky; and also adapted from The Oxford

HQ 37	(SELF-REPORT ONLY)	
	IWER: Most days what do you do dur	
	NOTE: What do you do every day? (F	How do you spend most of your time during the day?)
	IWER: Record the SR's response bel	OW.
	Unable to understand 93	
	Unclear response 97	
	Don't know 98 Refused to answer 99	
	Refused to answer 99	
	Psychological Flourishing Scale Miha by Sonja Lyubomirsky)	Activity Domain, Logsdon Quality of Life AD Scale; lyi Czikszentmihalyi and ideas in <i>The How Of Happiness</i>
HQ 38	(SELF-REPORT ONLY)	
	IWER: [SHOW CARD HQ1].	
	IWER: How does that make you feel?	Does it make you feel
	IWER: READ OUT AND CODE THE	ONE THAT APPLIES
	Happy 1	HQ 38A (Please record any narrative
	Not happy2	information here)
	Not sure 3	
	Unable to understand 93	
	Unclear response 97	
	Refused to answer 99	
		Activity Domain, Logsdon Quality of Life AD Scale; lyi Czikszentmihalyi and ideas in <i>The How Of Happiness</i>
	by Sonja Lyubomirsky)	Tyr Ozikszentininalyi and ideas in The How Of Happiness

HQ 39	(SELF-REPORT ONLY)			
	IWER: What would make you feel really, really (very, very) happy in the future? NOTE: What would make you feel very happy in the future? [Probe: For example next year or the year after]			
	IWER: Record the SR's response below.			
	Unable to understand 93			
	Desk language			
	Potos alta anama			
	Refused to answer 99			
HQ 40	(Adapted from Pat Love Happiness Scale; and also from Psychological Flourishing Scale) TO BE COMPLETED BY THE INTERVIEWER.			
	IWER: Did you use the 'yes/no' show card and/or the facial iconic show card to support the SR in answering the HQ questions?			
	Frequently Sometimes Occasionally Never			
	Yes/No show card 1 2 3 4			
	Facial iconics show card1234			
	(IDS-TILDA)			
HQ 41	Any Other Information (Happiness):			
HQ 42	TO BE COMPLETED THE BY INTERVIEWER			
	IWER: How often did R receive assistance with answers in Section 5 – Personal Choices?			
	Never 1			
	A few times 2			
	Most or all of the time 3			
	(TILDA)			

	Old 3			
	Other (please specify)			
	95			
	Unable to understand 93			
	Unclear response 97			
	Don't know			
	Refused to answer			
	(IDS-TILDA)			
AP 3	(SELF-REPORT ONLY)			
	IWER: Would you say as you get older, things are			
	IWER: READ OUT AND CODE THE ONE THAT APPPLIES			
	better 1			
	worse 2			
	the same			
	Unable to understand 93			
	Unclear response 97			
	Don't know 98			
	Refused to answer 99			
15.4	(IDS-TILDA)			
AP 4	(SELF-REPORT ONLY)			
	IWER: [SHOW CARD YN1].			
	IWER: Are there any good things about getting older?			
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'			
	Yes Go to AP 5)			
	No Go to AP 6)			
	Unable to understand 93 (Go to AP 6)			
	Unclear response 97 (Go to AP 6)			

	Don't know Go to AP 6)			
	Refused to answer 99 (Go to AP 6)			
	(IDS-TILDA)			
AP 5	(SELF-REPORT ONLY)			
	IWER: What would you say are the good things about getting older?			
	IWER: Record the SR's response below.			
	Unable to understand 93			
	Unclear response 97			
	Don't know 98			
	Refused to answer 99 (IDS-TILDA)			
AP 6	(SELF-REPORT ONLY)			
	IWER: [SHOW CARD YN1].			
	IWER: Do you have any concerns or worries about getting older?			
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'			
	Yes Go to AP 7)			
	No Go to AP 8)			
	Unable to understand 93 (Go to AP 8)			
	Unclear response 97 (Go to AP 8)			

	Don't know	98	(Go to AP 8)		
	Refused to answer	99	(Go to AP 8)		
	(IDS-TILDA)	99	(GU IU AF 6)		
AP 7	(SELF-REPORT ONLY)				
- 11 -			h a 2		
	IWER: What might these				
	IWER: Record the SR's re	esponse	below.		
	Unable to understand Unclear response Don't know	93 97 98			
	Refused to answer	99			
AD 0	(IDS-TILDA)				
AP 8	(SELF-REPORT ONLY) IWER: [SHOW CARD YN	l1].			
	IWER: Do you think olde computer etc?	er people	e can do most thi	ngs like work, go out, play sport, use	the
	IWER: PROBE IF NECES	SSARY -	'WOULD YOU SA	AY YES OR NO?'	
	Yes	1			
	No	5			
	Unable to understand	93			
	Unclear response	97			
	Don't know	98			
	Refused to answer	99			

	(IDS-TILDA)			
AP 9	(SELF-REPORT ONLY)			
	IWER: What activities do you think older people like to do?			
	IWER: Record the SR's response below.			
	Unable to understand 93			
	Unable to understand 93			
	Unclear response			
	Dan't Image			
	Don't know			
	Refused to answer 99			
	(IDS-TILDA)			
AP 10	(SELF-REPORT ONLY)			
	IWER: [SHOW CARD YN1].			
	IWER: Do you think that people who are older can support you?			
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'			
	Yes 1 1			
	N _a			
	No 5			
	Unable to understand 93			
	Unclear response 97			
	Don't know 98			
	Refused to answer 99			
10.44	(IDS-TILDA)			
AP 11	Any Other Information (Ageing Perceptions):			
AP 12	TO BE COMPLETED THE BY INTERVIEWER			
	IWER: How often did R receive assistance with answers in Section 7 – Ageing Perceptions?			
	Never 1 1			
	A fourtier as			
	A few times 2			
	Most or all of the time 3			
	(TILDA)			
	, , · · · · · · ·			

Section 8: Employment Situation (WE)

Current Activity Status

	INTRO: Now I would like to ask you questions about work and retirement.					
WE 1	IWER: SHOW CARD WE1*.					
	IWER: Which one of these would you say best describes your current situation?					
	IWER: READ OUT AND CODE THE ONE THAT APPLIES					
	Retired	1	(Go to WE 2)			
	 Employed, which includes: Supported Employment Scheme Sheltered Work (training centre)/ Workshop Participating in apprenticeship or employment programme - such as Community Employment Temporarily away from work 	2	(Go to WE 10)			
	Self-Employed (including farming)	3	(Go to WE 10)			
	Unemployed or Looking for work	4	(Go to WE 2)			
	Unable to work due to being permanently sick or disabled	5	(Go to WE 2)			
	Looking after home or family	6	(Go to WE 2)			
	In education or training	7	(Go to WE 2)			
	Other (please specify)	95	(Go to WE 2)			
	Unclear response 97 (Go to WE	≣ 2)				
	Don't know 98 (Go to WE	E 2)				
	Refused to answer 99 (Go to WE	E 2)				
	(Adapted from ELSA)	<u> </u>				
WE 2	IWER: [SHOW CARD YN1].					
	IWER: Have you ever done paid work?					
	IWER: PROBE IF NECESSARY - 'WOULD	YOU SAY	YES OR NO?'			
	Yes 1 IMPORTANT	FILTER I	NOTES			
	No S I IMPORTANT FILTER NOTES Regardless of the response option coded in WE 2, filtering is guided by the response option selected in WE 1.					
	Unclear If WE1 = Ret	ired, Go to				
	Don't know 98 If WE1 = Una	able to wor	k, Looking after home response, Don't know	In education or		
	Refused to answer 99 training, Other answer, Go to		response, Don t know	oi Keiuseu lo		
	(TILDA)					

	Retired			
WE 3	IWER: In what month and year did you retire?			
	(MM/YYYY)			
	Unclear response 97			
	Don't know 98			
	Refused to answer 99			
	(HRS)			
WE 4	IWER: What would you say was the main reason v	why you retired?		
	IWER: SHOW CARD WE2.			
	IWER: CODE THE ONE THAT APPLIES			
	Became eligible for a state pension	1		
	Became eligible for an occupational pension	2		
	Became eligible for a private pension or annuity 3			
	Made redundant	4		
	Own ill health	5		
	III health of a relative or friend	6		
	To retire at same time as spouse or partner	7		
	To spend more time with family	8		
	To enjoy life	9		
	Other (please specify)			
	Other (please speeliy)			
		95		
	Unclear response 97			
	Don't know			
	Refused to answer 99 (SHARE)			

WE 5	IWER: [SHOW CARD YN1].						
	IWER: Did you take early retirement, that is did you retire before the normal retirement age IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'			nt age?			
Yes Go to WE 6)							
	No	5	(Go to WE 7)				
			1	İ			
	Unclear response	97	(Go to WE 7)				
	Don't know	98	(Go to WE 7)				
	Refused to answer	99	(Go to WE 7)				
WE 6	(ELSA) IWER: SHOW CARD	WF3					
WE 0							
	IWER: What were you	r reasons	s for taking early	retirement?			
	IWER: CODE ALL TH	AT APPI	_Y	ı			
	Own ill health				1		
	III health of a relative	or friend			1		
	Made redundant/dism	nissed/ha	d no choice		1		
	Offered early retirement incentive by employer1						
	Could not find another job						
	To spend more time with partner/family						
	To enjoy life while still young and fit enough						
	Fed up with job and wanted a change						
	To retire at the same time as husband/wife/partner						
	To give the young generation a chance						
	Other (please specify)			1		
]	<u>-</u>			
	Unclear response	1					
	Don't know	1					
	Refused to answer	1					
WE 7	(ELSA) IWER: In what kind of	business	, industry or serv	rice did you	work in (th	at is, what did	they do or
	make at the place whe	re you w	orked)?				
	IWER: Record the res	ponse be	low.				

	Unclear response	97	
	Don't know	98	
	Refused to answer	99	
	(TILDA)		
WE 8	IWER: On average, ho	w many	days per week did you spend at work?
	day(s) pe	er week	
	Unclear response	97	
	Don't know	一	
	Refused to answer	98	
	Refused to answer	99	
	(Adapted from POMON		
WE 9	IWER: On average, ho	w many	hours per week did you spend at work?
	hour(s) pe	r week	
	Unclear response	97	
	Don't know	98	
	Refused to answer	99	
	IWER: Go to WE26		
	(Adapted from POMON	IA)	
		Em	oloyed / Self-Employed
WE 10	IWER: On average, ho	w many	days per week do you spend at work?
	day(s) per	wook	
	day(3) pci	WCCK	
	Unclear response	97	
	Don't know	98	
	Refused to answer	99	
	(Adopted from DOMACA	<u> </u>	1
	(Adapted from POMON	IA)	

WE 11	IWER: On average, how many hours per week do you spend at work?
	hour(s) per week
	Unclear response 97
	Don't know 98
	Refused to answer
	(Adapted Horri Polyiona)
WE 12	IWER: How much is your typical weekly wage?
	€per week
	Dan't receive any wage
	Don't receive any wage
	Unclear response 97
	Don't know
	Refused to answer 99
	(Adapted from EU-SILC/IDS-TILDA)
WE 13	IWER: In what kind of business, industry or service do you work in (that is, what did they make or do
	at the place where you work)?
	IWER: Record the response below.
	Unclear response 97
	Don't know 98
	Refused to answer
	(SHARE)

WE 14	IWER: SHOW CARD \	NE4.					
	IWER: When you trave	el to work	, is th	is mainly by:			
	IWER: READ OUT AN	D CODE	THE	ONE THAT	APPLIE	ES	
	Car	1	(Go	to WE 15)			
	Taxi	2	(Go	to WE 15)			
	Bus	3	(Go	(Go to WE 15)			
	Bike	4	(Go	to WE 15)			
	Walking	5	(Go	to WE 15)			
	Train	6	(Go	to WE 15)			
	Other (please specify)			T		_	
			95	(Go to WE	15)		
						_	
	Unclear response	97		to WE 16)			
	Don't know	98	•	to WE 16)			
	Refused to answer	99	(Go	to WE 16)			
	(IDS-TILDA)						
WE 15	IWER: On average, ho	ER: On average, how long does it take you to travel to your work on any one day?					
		hour(s)	hour(s) mins				
	Unclear response						
	Don't know	97					
		98					
	(IDS-TILDA)	99					
WE 16	IWER: [SHOW CARD	YN1].					
	IWER: Does anyone support you going to and from work?						
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'						
	Yes	1		o to WE 17)			
	No	5	(G	o to WE 18)			
	Unclear response		(6	o to WE 19)			
	Unclear response Don't know	97		o to WE 18) o to WE 18)	_		
		98	,		_		
	Refused to answer (IDS-TILDA)	99	(G	o to WE 18)			
	(IDO TIEDA)						

WE 17	IWER: What support do they give you?	
	IWER: Record the response below.	
	Unclear response 97	
	Refused to answer	
VA/E 40	(IDS-TILDA)	
WE 18	(SELF-REPORT)	
	IWER: At what age do you plan to stop working?	
	years old	
	Do not plan to stop working 1	
	Unable to understand 93	
	Unclear response 97	
	Don't know	
	Refused to answer 99	
	SR not present –	
	unable to complete	
	IWER: (Go to WE26)	
	(HRS)	
	Unemployed or Looking for work	
WE 19	IWER: In what month and year did you become unemployed?	
	(MM/YYYY)	
	Not applicable, never employed 94 (Go to WE 21)	
	Unclear response 97	
	Don't know 98 (Go to WE 20)	
	Refused to answer 99	
	(HRS/IDS-TILDA)	

WE 20	IWER: SHOW CARD WE5.
	IWER: Would you tell us how you became unemployed?
	IWER: CODE THE ONE THAT APPLIES
	because your place of work or office closed
	because you resigned
	because you were laid off
	by mutual agreement between you and your employer
	because a temporary job had been completed 5
	Other (please specify)
	Unclear response 97
	Don't know 98
	Refused to answer 99
	(SHARE/TILDA)
WE 21	IWER: Are you looking for part-time or full-time work?
	IWER: CODE THE ONE THAT APPLIES
	Yes, part-time
	Yes, full-time 2 (Go to WE 22)
	Yes, either full-time or part-time 3
	No (Go to WE 23)
	Unclear response Go to WE 22)
	Don't know Go to WE 22)
	Refused to answer 99 (Go to WE 22)
14/5 00	(HRS)
WE 22	IWER: What type of work are you looking for?
	IWER: Record the response below.
	Unclear response 97
	Don't know
	Refused to answer 99
	(IDS.TILDA)

WE 23	IWER: SHOW CARD WE6.					
	IWER: What are all the things you have done to find work?					
	IWER: READ OUT AND CODE ALL THAT APPLY					
	Read advertisements	1				
	Attended school or received training	1				
	Checked with employment agency	1				
	Checked with private employment agency	1				
	Visited or wrote to employers directly	1				
	Asked friends or relatives	1	(Go to WE 24)			
	Placed or answered advertisements	1				
	Searched the internet	1				
	Didn't do anything specific	1				
	Other (please specify)	1				
	Not applicable - I'm not looking for work	1	(Go to WE 26)			
	Unclear response 1 (Go to WE 24)					
	Don't know Go to WE 24)					
	Refused to answer 1 (Go to WE 24)					
WE 24	(HRS) IWER: SHOW CARD WE7.					
	IMED. How long have you been looking for work?					
	IWER: How long have you been looking for work?					
	IWER: CODE THE ONE THAT APPLIES					
	6 months or less 1					
	6 months to one year 2					
	One to two years 3					
	Longer than 2 years 4					
	Unclear response 97					
	Don't know 98					
	Refused to answer 99					
	(IDS-TILDA)					

WE 25	IWER: [SHOW CARD Y	N1].				
	IWER: Is someone suppo	orting yo	u to look for work?			
	IWER: PROBE IF NECE					
	Yes			AT TES ON NO!		
	No					
	N/A don't need support		94			
	Unclear response	97				
	Don't know	98				
	Refused to answer	99				
WE 00	(IDS-TILDA)	<u></u>				
WE 26	Any Other Information (Employ	ment Situation):			
WE 27	TO BE COMPLETED TH	IE BY IN	TERVIEWER			
	IWER: How often did R re	eceive a	ssistance with ansv	wers in Section 8 – Employment Situation?		
	Neve	er1				
	A few time	s 2				
	Most or all of the tim	e 3				
	(TILDA)					
	S	Section	9: Voluntary	Work (VW)		
VW 1			<u>~</u>	npaid work, whether formal or informal		
	IWER: [SHOW CARD	YN11.				
	IWER: Do you do any voluntary work?					
	IWER: PROBE IF NEC	ESSAR	Y - 'WOULD YOU' Go to VW 2)	SAY YES OR NO?		
	Yes	1	(Go to VW 4)			
	No	5	(30 to 111 4)			
	Unclear response	97	(Go to VW 4)			
	Don't know	98	(Go to VW 4)			
	Refused to answer	99	(Go to VW 4)			
	(IDS-TILDA)		1			

VW 2	IWER: SHOW CARD LE1.	
	IWER: How often do you do volunta	ry work? Is it?
	IWER: READ OUT AND CODE THE	ONE THAT APPLIES
	twice a month or more	1
	about once a month	2
	every few months	3
	about once a year	4
	less than once a year	5
	Unclear response 97 Don't know 98	
	Refused to answer	
VW 3	(ELSA) IWER: SHOW CARD LE2.	
	IWER: Why do you do voluntary wor IWER: CODE ALL THAT APPLY To meet other people To contribute something useful	1 1
	For personal achievement	
	Because I am needed	
	Because I enjoy it	
	To use my skills	
	To keep fit	
	Because I feel obliged to do it	
	For work experience	1
	To learn particular skills	1
	Other (please specify)	1
	Unclear response 1	
	Don't know	
	Refused to answer 1	
	(ELSA)	

VW 4	Any Other Informat	ion (Volu	ıntary Wor	k):			
VW 5	TO BE COMPLETED	THE B	Y INTERVIE	WEF	₹		
	IWER: How often did	I R receiv	va assistanc	ا انس م	h answers in Section 9 – Voluntary Work?		
	IVVER. How often did	IWER: How often did R receive assistance with answers in Section 9 – Voluntary Work?					
	1	Never	1				
	A few	times	2				
	Most or all of the		3				
	(TILDA)		3				
			า 10: Life	elon	g Learning (LE)		
LE 1	IWER: [SHOW CARD	YN1].					
	IWER: Are you current	ly attend	ing or did yo	ou pa	rticipate in any courses or any other education and		
					urses you are currently attending)		
	IWER: PROBE IF NEC	:FSSAR	Y - 'WOUI F	ח אט	U SAY YES OR NO?'		
	Yes		(Go to LE				
	No	<u> </u>	(Go to LE				
	140	5	(00 10 LL	''			
	Unclear response	97	(Go to LE	7)			
	Don't know	98	(Go to LE				
	Refused to answer	99	(Go to LE				
	(QNHS)	aa	(00 10 11	• • •			
LE 2	IWER: SHOW CARD I	_E1*.					
	NOTE: Kills OD has a						
	formal qualification or h				ourse, enquire about the activity that has led to a period.		
	IWER: Was/Is this course or activity run or organised by?						
	IWER: READ OUT AND CODE THE ONE THAT APPLIES						
	FAS		1				
	a 2 nd level school		2				
	an Institute of Techno	logy	3				
	VEC		4				
	a university		5				
	a training centre		6				
	a local community pro	gramme	7				

	Other (please specify)
	95
	Linglagy responses
	Unclear response 97 Don't know 98
	Refused to answer 99 (Adapted from IDS TII DA/IDS)
LE 3	(Adapted from IDS-TILDA/IDS) IWER: SHOW CARD LE2.
	IWER: What type of course was this?
	IWER: CODE THE ONE THAT APPLIES
	Literacy classes/basic education (To help SR overcome reading/writing difficulties)
	Computer classes 2
	Personal development/Recreational/Hobby
	Technical or vocational course, not leading to a formal qualification
	Technical or vocational course, leading to a formal qualification
	Junior or leaving cert
	Third level diploma or degree
	Postgraduate diploma or degree
	FETAC award
	Other (please specify)
	95
	Unclear response 97
LE 4	(Adapted from TILDA) IWER: On average, how many hours per week did (does) this course involve?
	hour(s) per week
	Unclear response 97
	Don't know 98
	Refused to answer 99
	(EU-SILC)

LE 5	IWER: For how many weeks did/will this course last?
	week(s)
	Unclear response 97
	Don't know
	Refused to answer 99
	(EU-SILC)
LE 6	IWER: What was the main reason for participating in this course or activity?
	IWER: READ OUT AND CODE THE ONE THAT APPLIES
	Mainly job related reasons (professional)
	Mainly non-job related reasons (personal/social)
	Unclear response 97
	Don't know 98
	Refused to answer 99
	NOTE: Job-related (professional): the SR takes part in this activity in order to obtain knowledge and/or learn new skills for a current or a future job, increase earnings, improve job- and/or career opportunities in
	a current or another field and generally improve his/her opportunities for advancement and promotion.
	NOTE: Non-job Related (personal/social): the SR takes part in this activity in order to develop
	competencies required for personal, community, domestic, social or recreational purposes.
	(TILDA)
LE 7	IWER: [SHOW CARD YN1]. IWER: Would you like to participate in a course or other education and training scheme?
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'
	Yes Go to LE 8)
	No (Go to LE 9)
	Unclear response 97 (Go to LE 9)
	Barit Image (Go to LF 9)
	Go to LE 9)
LE 8	Refused to answer
	95
	(IDS-TILDA)

LE 9	Any Other Information (Lifelong Learning):					
LE 10	TO BE COMPLETED	THE BY	INTERVIEWER			
	IWER: How often did	R receive	e assistance with	answers in Section 10 – Life Long Learning?		
	N	ever	1			
	A few ti	imes	2			
	Most or all of the	time	3			
	(TILDA)					
		•	.: 44.5	0 : (50)		
DO 4	Section 11: Day Services (DS)					
DS 1	INTRO: Now I would like to ask you some questions about day services.					
	IWER: [SHOW CARD YN1].					
	IWER: Do you attend a day service?					
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'					
	Yes	CESSAF	(Go to DS 2)	U SAY YES OR NO?		
		1	,			
	No	5	(Go to DS 10)			
	Unclear response 97 (Go to DS 11)					
	Don't know	98	(Go to DS 11)			
	Refused to answer	\equiv	(Go to DS 11)			
	TCIUSEU to answer	99	(30 10 23 11)			
	(IDS-TILDA)					

DS 2	IWER: SHOW CARD	DS1*				
	IWER: What type of activities do you undertake at the day service?					
	IWER: CODE ALL THAT APPLY Music					
Cooking/Baking1						
Multisensory and other health therapies (e.g. Massage, physiotherapy, occupational therapy etc.)						
		e.g. Daily living, social skills etc)	1			
	Swimming		1			
	Horticulture		1			
	Woodwork		1			
	Information Technology	ogy	1			
	Other (please specify	y)	1			
	Unclear response 1					
	Don't know	1				
	Refused to answer	1				
	(IDS-TILDA)					
DS 3	IWER: SHOW CARD	DS2.				
	IWER: How often do	you choose the activities you do in	in the day service? Would you say?			
	IWER: CODE THE O	NE THAT APPLIES				
	Most of the time	1				
	Sometimes	2				
	Rarely	3				
	Never	4				
	Unclear response	97				
	Don't know	98				
	Refused to answer (IDS-TILDA)	99				
	(IDO TIEDA)					

DS 4	IWER: On average, how many days per week do you attend?			
	day(s) per week			
	day(3) per week			
	Unclear response 97			
	Don't know 98			
	Refused to answer 99			
DC E	(IDS-TILDA)	4 411-		
DS 5	IWER: On average, how many hours per week do you spend a	t the da	ay service?	
	hour(s) per			
	week			
	Unclear response 97			
	Don't know 98			
	Refused to answer 99			
	(Adapted from POMONA)			
DS 6	IWER: SHOW CARD DS3.			
	IWER: When you travel to the day service, is this mainly by:			
	IMED, DEAD OUT AND CODE THE ONE THAT ADDITES			
	IWER: READ OUT AND CODE THE ONE THAT APPLIES Car	7,	(Go to DS 7)	
	Taxi	2	(Go to DS 7)	
	Bus	3	(Go to DS 7)	
	Bike		(Go to DS 7)	
	Walking	5	(Go to DS 7)	
	Train	6	(Go to DS 7)	
	Not applicable - Day service is in the same place I live	94	(Go to DS 10)	
			,	
	Other (please specify)			
	99	5 (G	o to DS 7)	
	Unclear response 97 (Go to DS 8)			
	Unclear response			
	Don't know 98 (Go to DS 8)			

DS 7	IWER: On average, h	ow long o	does it take you to to	ravel to your day service	on any one day?
		hour(s	s) min	s	
	Unclear response	97			
	Don't know	98			
	Refused to answer	99			
	(IDS-TILDA)		'		
DS 8	IWER: [SHOW CARD	YN1].			
	IWER: Does anyone s	sunnart v	ou going to and fr e	m the day service?	
	•			•	
	IWER: PROBE IF NE			SAY YES OR NO?'	
		1	(Go to DS 9)		
	No	5	(Go to DS 11)		
	Unclear response	97	(Go to DS 11)		
	Don't know	98	(Go to DS 11)		
	Refused to answer	99	(Go to DS 11)		
	(IDS-TILDA)			•	
DS 9	IWER: What support	do they g	ive you?		
	IWER: Record the res	snonse he	alow		
	WEN. Record the res	эропас вс	SiOW.		
				(Go to DS 11)	
	Unclear response	97	(Go to DS 11)		
	Don't know	98	(Go to DS 11)	1	
	Refused to answer	99	(Go to DS 11)		
	(IDS-TILDA)				

DS 10	IWER: Would you like to attend a day service outside your home?
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'
	Yes 1
	No 5
	Unclear response 97
	Refused to answer 99
DS 11	Any Other Information (Day Services):
DS 12	TO BE COMPLETED THE BY INTERVIEWER
D3 12	
	IWER: How often did R receive assistance with answers in Section 11 – Day Services?
	Never 1
	A few times 2
	Most or all of the time 3
	(TILDA)
	Section 12: Planning for Retirement (PR)
PR 1	INTRO: I would like to ask you a question about planning to retire from work or day service (whichever applies).
	IWER: At what age do you plan to retire (from work or day service)?
	Age in years
	I do not plan to retire 1
	Not applicable - I have already retired 94
	Unclear response 97
	Don't know 98
	Refused to answer 99 99

PR 2	Any Other Information (Retirement):
PR 3	TO BE COMPLETED THE BY INTERVIEWER
	IWER: How often did R receive assistance with answers in Section 12 – Planning for Retirement?
	Never 1
	A few times 2
	Most or all of the time 3
	(TILDA)

the information you give is confidential and will be used only for r	research purposes.
IWER: SHOW CARD SI1*.	
IWER: Did you receive any of these payments in the last year?	
IWER: READ OUT AND CODE ALL THAT APPLY	
Disability Allowance	1
Mobility Allowance	1
Disability Benefit (Previously known as Illness Benefit)	1
Retirement Pension from Former Employment	1
Contributory State Pension (previously known as Contributory Old Age Pension)	1
Non-Contributory State Pension (previously known as Non-Contributory Old Age Pension)	1
Transition State Pension (previously known as Retirement Pension)	1
Invalidity Pension	1
Widow's or Widower's Contributory Pension	1
Private Pension	1
Jobseeker's Allowance (previously known as Unemployment Assistance)	1
Jobseeker's Benefit (previously known as Unemployment Benefit)	1
Supplementary Welfare Allowance	1
Other (please specify)	1
Not applicable - did not receive any of these payments	94
Unclear response 1 Don't know 1	

SI 2	IWER: [SHOW CARD	-		
	IWER: Do you control	your own	money?	
	IWER: READ OUT AN	ID CODE	THE ONE THAT	APPLIES
	Yes	1	(Go to SI 3)	
	No	5	(Go to SI 3)	
	SR not considered	94	(Go to SI 4)	
	to have the capacity		, ,	
	Unclear response	97	(Go to SI 4)	
	Don't know	98	(Go to SI 4)	
	Refused to answer	99	(Go to SI 4)	
	(IDS-TILDA/National C	Quality Sta	ındards)	
SI 3	IWER: [SHOW CARD	YN1].		
	IWER: Have you recei	ved inforn	nation and suppo	rt to manage your money?
	IWER: PROBE IF NE	~EQQAD\	 	I SAV VES OP NO?
	Yes		- WOOLD TOO	JAT ILS ON NO!
	No	5		
	Unclear response	97		
	Don't know	98		
	Refused to answer	99		
SI 4	(IDS-TILDA/National CIWER: [SHOW CARD		indards)	
314	WER. ISHOW CARD	i Nij.		
	IWER: Do you know h	ow much	money you recei	ve?
	IWER: PROBE IF NE	CESSARY	r - 'WOULD YOU	SAY YES OR NO?'
	Yes	1	(Go to SI 7)	
	No	5	(Go to SI 5)	
	Linelen mannen		(O - 4 - CL F)	
	Unclear response Don't know	97	(Go to SI 5)	
	Refused to answer	98	(Go to SI 5)	
	Refused to answer	99	(30 to 31 3)	
	IMPORTANT FILTER			
	SI 1 = Refused to answard SI 1 = Unclear response			614 = Yes, Go to SI 8 4 = Yes, review in terms of SI 1 response.
				ns on the questionnaire.
	(IDS-TILDA Pilot Stud	y)		

SI 5	IWER: [SHOW CARD	YN1].				
				ome and expenditure [or of the control of the contr		
	IWER: Is it okay if we	find out y	our income and e	expenditure from someone	else?	
	IWER: PROBE IF NE	CESSAR	Y - 'WOULD YOU	J SAY YES OR NO?'		
	Yes	1	(Go to SI 6)			
	No	5	(Go to SI 10)			
	Unclear response	97	(Go to SI 10)			
	Don't know	98	(Go to SI 10)			
	Refused to answer	99	(Go to SI 10)			
	(IDS-TILDA PILOT)					
SI 6	IWER: And what is the	e name o	f the person we m	nay ask?		
	Unclear response Don't know	97	(Go to SI 10)		(Go to SI 10)	
	Refused to answer	99	(Go to SI 10)			
	(IDS-TILDA)	1				
SI 6A	TO BE COMPLETED	BY THE	INTERVIEWER			
	IWER: Is this person a	available		1		
	Yes	1	(Go to SI 7)			
	No	5	(Go to SI 10)			
	IWER: Record any otl	ner relate	d information belo	ow.		
	(IDS-TILDA)					

SI 7	IWER: SHOW CARD SI	1.			
	NOTE: Payment or payn	nents re	eceived in the las	year.	
	IWER: Thinking about the total?	ne payr	ment or payment	you have received, how much mone	y did you receive in
	€ .				
	IWER: READ OUT AND	CODE	THE ONE THAT	APPLIES	
	Per week				
	Per month				
	Unclear response	97			
	Don't know	98			
	Refused to answer	99			
	IWER: If the amount is fi	om diff	erent sources, re	cord the amount from each source be	low.
	(Adopted from ELLOUG)				
	(Adapted from EU-SILC)				
SI 8	IWER: [SHOW CARD Y	N1].			
	IWER: Do you receive m	oney fi	rom any other so	rces (not previously mentioned)?	
	IWER: PROBE IF NECE	SSAR	Y - 'WOULD YO	SAY YES OR NO?'	
	Yes	1	(Go to SI 9)		
	No [5	(Go to SI 10)		
	Unclear response [97	(Go to SI 10)		
	Don't know	98	(Go to SI 10)		
	Refused to answer	99	(Go to SI 10)		
	(IDS-TILDA)				

SI 9	IWER: How much mon	ey do yo	u receive?		
	€ .				
	IWER: READ OUT AN	D CODE	THE ONE THAT	APPLIES	
	Per week				
	Per month				
]		
	Unclear response	97			
	Don't know	98			
	Refused to answer	99			
	DATE DE 16 (h. e. e. e. e. e. e. e. e.	(and the array of force and a surrey halour	
	IWER: If the amount is	trom aitt	erent sources, red	cord the amount from each source below.	
	(Adapted from EU-SILC)				
SI 10	IWER: [SHOW CARD	YN11.			
0. 10		_			
	IWER: Do you know wl	hen you i	receive your mon	ey/allowances?	
	IWER: PROBE IF NEC	ESSAR	Y - 'WOULD YOU	J SAY YES OR NO?'	
	Yes	1			
	No	5			
			1		
	Unclear response	97			
	Don't know	98			
	Refused to answer	99			
CLAA	(IDS-TILDA/National Quality S				
SI 11	IWER: [SHOW CARD	TN1].			
	IWER: Do you collect y	our mon	ey/allowances yo	ourself from the post office or bank?	
	IWER: PROBE IF NEC	ESSAR	Y - 'WOULD YOU	J SAY YES OR NO?'	
	Yes	1	(Go to SI 13)		
	No	5	(Go to SI 12)		
	Unclear response	97	(Go to SI 12)		
			(0 (0)		
	Don't know	98	(Go to SI 12)		
	Don't know Refused to answer	98	(Go to SI 12)		

SI 12	IWER: [SHOW CARD	YN1].		
	IWER: Do you know w	nho does co	ollect it?	
	IWER: PROBE IF NEO	CESSARY	- 'WOULD YOU SA	AY YES OR NO?'
	Yes	1		
	No	5		
	Unclear response	97		
	Don't know	98		
	Refused to answer	99		
	(IDO TIL DA /AL ()			
SI 13	(IDS-TILDA/National CIWER: [SHOW CARD		ndards)	
	-	-		in addition for more billion all announces of
	IWER: Does some of y	our mone	y go into a centrai fu	fund (i.e. for mobility allowance)?
	IWER: PROBE IF NEO	CESSARY		AY YES OR NO?'
	Yes	1	(Go to SI 14)	
	No	5	(Go to SI 15)	
			(Co to SI 15)	٦
	Unclear response	97	(Go to SI 15)	
	Don't know	98	(Go to SI 15)	
	Refused to answer	99	(Go to SI 15)	
	(IDS-TILDA Pilot Stud	v)		
SI 14	IWER: [SHOW CARD			
	IWER: If yes, do you a	aree with t	this?	
	Yes	ESSARY	- WOULD YOU SA	AY YES OR NO?
		1		
	No	5		
	Unclear response	97		
	Don't know			
	Refused to answer	98		
	Neiuseu (0 aliswei	99		
	(IDS-TILDA Pilot Study	y/National	Quality Standards)	

SI 15	IWER: [SHOW CARD YN1].						
	IWER: Have you somewhere safe to keep your money?						
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'						
	Yes Yes VOLD 100 SAT 1ES OR NO?						
	No	5					
	Not applicable – someone els						
	takes care of my money	94					
	Unclear response 97						
	Don't know						
	Refused to answer 99						
]						
SI 16	(IDS-TILDA/National Quality St	andards) uestions about the money you pay to live in your residence.					
31 10		destions about the money you pay to live in your residence.					
	IWER: SHOW CARD SI2.						
	IWER: Do you?						
	IWER: READ OUT AND CODE	THE ONE THAT APPLIES					
	own your own house	1 (Go to SI 20)					
	pay rent						
	live rent free	3 (Go to SI 20)					
	Unclear response	97 (Go to SI 20)					
	Don't know	98 (Go to SI 20)					
	Refused to answer	99 (Go to SI 20)					
SI 17	(SHARE/IDS-TILDA) IWER: How much rent do you p	pay?					
	€ .						
	IWER: READ OUT AND CODE THE ONE THAT APPLIES						
	Per week 1	- 1- 0140)					
	Per month 2	o to SI 18)					
	Unclear response 97	(Go to SI 20)					
	Don't know	(Go to SI 20)					
	Refused to answer 99	(Go to SI 20)					
	(Adapted from FU-SILC)						

SI 18	IWER: SHOW CARD YN1.
	IWER: Does your rent include all charges and services, such as electricity, gas or heating?
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'
	Yes Go to SI 20)
	No Go to SI 19)
	Unclear response 97 (Go to SI 20)
	Don't know 98 (Go to SI 20)
	Refused to answer Go to SI 20)
	(Adapted from HRS)
SI 19	IWER: On average, how much do you pay for charges and services that are not included in your rent?
	€ .
	IWER: READ OUT AND CODE THE ONE THAT APPLIES
	Per week 1
	Per month 2
	Unclear response 97
	Don't know 98
	Refused to answer 99
	(Adapted from SHARE)
CI 20	Any Other Information (Courses of Income).
SI 20	Any Other Information (Sources of Income):
SI 21	TO BE COMPLETED THE BY INTERVIEWER
	IWER: How often did R receive assistance with answers in Section 13 – Sources of Income?
	Never 1
	A few times 2
	Most or all of the time 3
	(TILDA)
	(\ · · · - · · y

Section 14: Physical Health (PH)						
	Overall Health and Functional Limitations					
PH 1	INTRO: Now I would like to ask you some questions about your health.					
	IWER: SHOW CARD	PH1*.				
	IWER: Would you say	your health is?				
	IWER: READ OUT AN	ID CODE THE ONE THAT APPLIES				
	excellent	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1				
	very good					
	good					
	fair	4				
	poor	5				
	Unclear response	97				
	Don't know	98				
	Refused to answer	99				
PH 2	(ELSA/HRS/SHARE IWER: Would you say	your emotional or mental health is?				
	IWER: [SHOW CARD					
	-					
	excellent	ID CODE THE ONE THAT APPLIES				
	very good					
	good					
	poor					
	роог					
	Unclear response	97				
	Don't know	98				
	Refused to answer	99				
D11.0	(ELSA/HRS/SHARE					
PH 3	IWER: [SHOW CARD	YN1j.				
		have long-term health conditions. By long-term, I mean anything that has eriod of time, or that is likely to affect you over a period of time (e.g. epilepsy, th problem).				

	IWER: Do you have any long-term health conditions?					
	IWER: PROBE IF NEC	ESSAR	Y - 'WOULD YO	J SAY YES OR NO?'		
	Yes	1	(Go to PH 4)			
	No	5	(Go to PH 9)			
				1		
	Unclear response	97	(Go to PH 9)			
	Don't know	98	(Go to PH 9)			
	Refused to answer	99	(Go to PH 9)			
	(ELSA/HRS/SHARE					
PH 4	IWER: What long-term	health c	onditions are the	y?		
	IWER: Record the resp	onse be	low.			
	Unclear response	97]			
	Don't know	一	-			
		98	-			
	Refused to answer (IDS-TILDA)	99				
PH 5	IWER: [SHOW CARD	YN11.				
	_	_				
	IWER: Do(es) these/th	is condit	ion(s) limit your a	ctivities in any way?		
	IWER: PROBE IF NEC	ESSAR	Y - 'WOULD YO	J SAY YES OR NO?'		
	Yes	1	(Go to PH 6)			
	No	5	(Go to PH 7)			
				-		
	Unclear response	97	(Go to PH 7)			
	Don't know	98	(Go to PH 7)			
	Refused to answer	99	(Go to PH 7)			
	(ELSA/HRS)			1		
PH 6	IWER: For the past six condition in activities po			at extent have you been limited because of a health		
		-	•			
	IWER: READ OUT AN	D CODE	THE ONE THA	T APPLIES		
	Severely limited		1			
	Limited, but not sever	ely	2			
	Not limited		3			

	Unclear response	97			
	Don't know	98			
	Refused to answer	99			
	(SHARE)		J		
PH 7	IWER: [SHOW CARD	YN1].			
	IWER: Do you have an should you want to? IWER: PROBE IF NEC	·		t limit the kind or amount of paid work you cou	ld do,
	Yes	1	(Go to PH 8)		
	No		(Go to PH 9)		
				1	
	Unclear response	97	(Go to PH 9)		
	Don't know	98	(Go to PH 9)		
	Refused to answer	99	(Go to PH 9)		
	(ELSA/ HRS)				
PH 8	IWER: [SHOW CARD	YN1].			
	IWER: Is this a health of	condition	that you expect	to last less than three months?	
	IWER: PROBE IF NEC	FSSAR	Y - ישטשי	ULSAY YES OR NO?'	
	Yes			o on 120 on no.	
	No	<u></u>	-		
			J		
	Unclear response	97			
	Don't know	98			
	Refused to answer	99			
	(ELSA/ HRS)		_		
PH 9	(SELF-REPORT ONLY IWER: [SHOW CARD				
	IWER: In general, com	pared to	other people you	ur age, would you say your health is?	
	IWER: READ OUT AN	D CODE	THE ONE THA	T APPLIES	
	excellent	1			
	very good	2			
	good	3			
	fair	4			
	poor	5			
			•		

	I be able to some demote and	1]			
		93			
	Unclear response	97			
	Don't know	98			
	Refused to answer	99			
	SR not present – unable to understand	70			
	(VES)	<u>-</u>			
PH 10	Any Other Information (Ove	rall Healt	h and Functio	nal Li	mitations):
			Eyesight		
PH 11	INTRO: I would now like to as	sk you son		bout y	our eyesight.
	IWER: SHOW CARD PH2*.				
	IWER: SHOW CARD PHZ.				
	IWER: Is your eyesight (using	g glasses d	or contact lense	es if yo	ou use them)?
	IWER: READ OUT AND COI	DE THE O	NE THAT APP	LIES	
	Excellent		(Go to PH		
	very good		(Go to PH	12)	
	Good	3	(Go to PH	12)	
	Fair	4	(Go to PH	12)	
	Poor	5	(Go to PH	12)	
	Not applicable - registered of	or ₉₄	(Go to PH	14)	
	legally blind				
	Unclear response 97	(Go	to PH 12)		
	Don't know	(Go	to PH 12)		
	Refused to answer 99	(Go	to PH 12)		
	(ELSA/ HRS/SHARE)			1	
	•				
PH 12	IWER: [SHOW CARD PH1].				
					tance, like recognising a friend across th
	street (using glasses or corre	ctive lens i	it you use them	1)? W	ould you say it is?
	IMED: PEAD OUT AND COL	DE THE O		ILE	

	excellent	1	
	very good	2	
	good	3	
	fair	4	
	poor	5	
	Unclear response	97	
	Don't know	98	
	Refused to answer	99	
	(ELSA/ HRS/ SHARE		
PH 13	IWER: [SHOW CARE	PH1].	
	newspaper print or lo you say it is?	oking at p	esight for seeing things up close, for example like reading ordinary photographs (using glasses or corrective lens if you use them)? Would ETHE ONE THAT APPLIES
	excellent	1	
	very good	2	
	good	3	
	fair	4	
	poor	5	
	Unclear response	97	
	Don't know	98	
	Refused to answer	99	
	(ELSA/ HRS/SHARE)		
PH 14	IWER: [SHOW CARE		
	IWFR: Have you bee	n nrescrih	ped glasses or contact lenses?
	•		
	Yes	CESSAR	Y - 'WOULD YOU SAY YES OR NO?' (Go to PH 15)
	No		(Go to PH 17)
	INO	5	(GO tO PH 17)
	Unclear response	97	(Go to PH 17)
	Don't know	98	(Go to PH 17)
	Refused to answer	99	(Go to PH 17)

	<u> </u>
	(Adapted from CHAP)
PH15	IWER: SHOW CARD PH3.
	IMED. De visit visit la visit de la constant la visit la
	IWER: Do you usually wear ordinary glasses, bifocals or contact lenses?
	IWER: CODE THE ONE THAT APPLIES
	Ordinary glasses 1
	Bifocals 2
	Contact lenses 3
	Unclear response 97
	Don't know 98
	Refused to answer 99
	(TILDA)
PH 16	IWER: [SHOW CARD YN1].
	IWER: Do you usually wear your glasses or contact lenses?
	NOTE: By usually I mean most of the time for what they have been prescribed for i.e. reading.
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'
	Yes1
	No 5
	Lindor roomana
	Unclear response 97
	Don't know 98
	Refused to answer 99
	(SHARE)
PH 17	IWER: SHOW CARD PH4.
	IWER: When was your last eye exam?
	IWER: READ OUT AND CODE THE ONE THAT APPLIES
	Less than one year (Go to PH 19)
	One-three years ago (Go to PH 19)
	More than three years ago Go to PH 18)
	Never Go to PH 18)
	Unclear response 7 (Go to PH 18)
	Official response 9/ 1
	Don't know Go to PH 18)

	Refused to answer 99 (Go to PH 18)						
	(Adapted from Special Olympics – <u>H.A.S. Opening Eyes</u> Screening Form)						
PH 18	IWER: Can you tell me the reasons why you haven't had an eye exam recently?						
	IWER: Record the response below.						
	TWENT Reserve the response selection.						
	Unclear response 97						
	Don't know 98						
	Refused to answer 99						
	(IDS-TILDA)						
PH 19	Any Other Information (Eyesight):						
	Haarina						
DH 20	Hearing INTRO-Lyould new like to colvey some questions shout your bearing						
PH 20	Hearing INTRO: I would now like to ask you some questions about your hearing.						
PH 20							
PH 20	INTRO: I would now like to ask you some questions about your hearing. IWER: SHOW CARD PH5*.						
PH 20	INTRO: I would now like to ask you some questions about your hearing. IWER: SHOW CARD PH5*. IWER: Do you use any of the following aids or appliances to help you with your hearing?						
PH 20	INTRO: I would now like to ask you some questions about your hearing. IWER: SHOW CARD PH5*. IWER: Do you use any of the following aids or appliances to help you with your hearing? IWER: READ OUT AND CODE ALL THAT APPLY						
PH 20	INTRO: I would now like to ask you some questions about your hearing. IWER: SHOW CARD PH5*. IWER: Do you use any of the following aids or appliances to help you with your hearing? IWER: READ OUT AND CODE ALL THAT APPLY Hearing aid (all the time)						
PH 20	INTRO: I would now like to ask you some questions about your hearing. IWER: SHOW CARD PH5*. IWER: Do you use any of the following aids or appliances to help you with your hearing? IWER: READ OUT AND CODE ALL THAT APPLY Hearing aid (all the time) Hearing aid (some of the time)						
PH 20	INTRO: I would now like to ask you some questions about your hearing. IWER: SHOW CARD PH5*. IWER: Do you use any of the following aids or appliances to help you with your hearing? IWER: READ OUT AND CODE ALL THAT APPLY Hearing aid (all the time) Hearing aid (some of the time) Phone messaging service						
PH 20	INTRO: I would now like to ask you some questions about your hearing. IWER: SHOW CARD PH5*. IWER: Do you use any of the following aids or appliances to help you with your hearing? IWER: READ OUT AND CODE ALL THAT APPLY Hearing aid (all the time) Hearing aid (some of the time) Phone messaging service Amplifier						
PH 20	INTRO: I would now like to ask you some questions about your hearing. IWER: SHOW CARD PH5*. IWER: Do you use any of the following aids or appliances to help you with your hearing? IWER: READ OUT AND CODE ALL THAT APPLY Hearing aid (all the time) Hearing aid (some of the time) Phone messaging service						
PH 20	INTRO: I would now like to ask you some questions about your hearing. IWER: SHOW CARD PH5*. IWER: Do you use any of the following aids or appliances to help you with your hearing? IWER: READ OUT AND CODE ALL THAT APPLY Hearing aid (all the time) Hearing aid (some of the time) Phone messaging service Amplifier Amplifier						
PH 20	INTRO: I would now like to ask you some questions about your hearing. IWER: SHOW CARD PH5*. IWER: Do you use any of the following aids or appliances to help you with your hearing? IWER: READ OUT AND CODE ALL THAT APPLY Hearing aid (all the time) Hearing aid (some of the time) Phone messaging service Amplifier None of the above 1						
PH 20	INTRO: I would now like to ask you some questions about your hearing. IWER: SHOW CARD PH5*. IWER: Do you use any of the following aids or appliances to help you with your hearing? IWER: READ OUT AND CODE ALL THAT APPLY Hearing aid (all the time) Hearing aid (some of the time) Phone messaging service Amplifier None of the above Unclear response I Unclear response						

PH 21	IWER: SHOW CARD	PH6.		
	IWER: Is your hearing	g (with or	without a hearing	aid)?
	IWER: READ OUT A	ND COD	E THE ONE THAT	· APPLIES
	excellent	1	(Go to PH 22)	
	very good	2	(Go to PH 22)	
	Good	3	(Go to PH 22)	
	Fair	4	(Go to PH 22)	
	Poor	5	(Go to PH 22)	
	Not applicable - deaf	94	(Go to PH 26)	
	Linglage rappaga		(Go to PH 22)	
	Unclear response	97	(Go to PH 22)	
	Don't know	98	(Go to PH 22)	
	Refused to answer (ELSA/ HRS/ SHARE	99 5/IDS TII	,	
PH 22	IWER: SHOW CARD		-DA)	
	IMED: Con you follow		proction with one n	organ (with an without a boaring aid)?
	TWER. Call you follow	v a conve	risation with one p	erson (with or without a hearing aid)?
	NOTE: If SR asks, the	e environ	ment to think of sh	ould be non-noisy, i.e. their home.
	IWER: READ OUT A	ND COD	E THE ONE THAT	APPLIES
	No difficulty	1	(Go to PH 23)	
	Some difficulty	2	(Go to PH 23)	
	Much difficulty	3	(Go to PH 23)	
	Cannot do at all	4	(Go to PH 24)	
				1
	Unclear response	97	(Go to PH 23)	
	Don't know	98	(Go to PH 23)	
	Refused to answer	99	(Go to PH 23)	
DILLOS	(TILDA)	. D. 1-1		
PH 23	IWER: [SHOW CARE) PH/].		
	IWER: Can you follow	v a conve	ersation with four p	eople (with or without a hearing aid)?
	IWER: READ OUT A	ND COD	E THE ONE THAT	APPLIES
	No difficulty	1		
	Some difficulty	2]	
	Much difficulty	3	1	
	Cannot do at all	一	=	

	Unclear response 97				
	Don't know 98				
	Refused to answer 99				
	(TILDA)				
PH 24	IWER: SHOW CARD PH8.				
	IWER: When was your last hearing test	:?			
	IWER: READ OUT AND CODE THE OI	NE THAT A		_	
	Less than one year	1	(Go to PH 26)		
	One-three years ago	2	(Go to PH 26)		
	More than three years ago	3	(Go to PH 25)	_	
	Never	4	(Go to PH 25)	_	
		DIL 25)		_	
	Strongar responses 197	PH 25)			
	3011 (1111011	PH 25)			
	Refused to answer	PH 25)			
	(IDS-TILDA/Adapted from Special Olym	npics)			
PH 25	IWER: Can you tell me why you haven't	had your he	earing tested recen	tly?	
	IWER: Record the response below.				
	Unclear response 97				
	Don't know				
	Refused to answer 99				
	(IDSTILDA)				
PH 26	Any Other Information (Hearing):				

General Communication								
PH 27	INTRO: Now I would like to ask you a couple of questions about the day-to-day communication you use.					tion you		
	IWER: SHOW CARD PH9*.							
	IWER: Do you have any difficul	ty speaking	or making	yourself u	nderstood	d when s	peaking?	
	IWER: READ OUT AND CODE	THE ONE	THAT APP	LIES				
	No difficulty 1	(Go to PH						
	Some difficulty 2	(Go to PH	28)					
	A lot of difficulty 3	(Go to PH	28)					
	Cannot do at all	(Go to PH	28A)					
	Unclear response 97	(Go to PH	28)					
	Don't know	(Go to PH						
	Refused to answer 99	(Go to PH	28)					
	(NDS)							
PH 28	IWER: SHOW CARD PH10.							
	IWER: How well are you able to make yourself understood when speaking with?							
	IWER: READ OUT AND CODE				Unclear	Don't	Refused	Not
		Completely	Partially	Not at all	response	know	to answer	applicable
	Members of your own family	1	2	3	97	98	99	94
	Your friends	1	2	3	97	98	99	94
	Professionals and service providers such as doctors		2	3	97	98	99	94
	and home help workers				97		99	94
	Other people	1	2	3	97	98	99	94
	(NDS)							
PH	Any Other Information (Gener	al Commur	nication):					
28A								

		Oral Health				
PH 29	INTRO: I would now like to ask you some questions about your oral health.					
	IWER: SHOW CARD PH11*.					
	IWER: Which best describes the	ne teeth you have?				
	IWER: READ OUT AND CODE	THE ONE THAT APPLIES				
	I have all my own natural teeth	n – none missing (Go to PH 30)				
	I have my own teeth, no dentu	res – but some missing Go to PH 30)				
	I have dentures as well as son	ne of my own teeth (Go to PH 30)				
	I have full dentures	4 (Go to PH 30)				
	I have no teeth or dentures	Go to PH 31)				
	Unclear response 97	(Go to PH 30)				
	Don't know	(Go to PH 30)				
	Refused to answer 99	(Go to PH 30)				
	(Adapted from SLAN)					
PH 30	IWER: SHOW CARD PH12.					
	IWER: How often do you brush	your teeth/have them brushed?				
	IWER: READ OUT AND CODE					
	Once or more a day	(Go to PH 32)				
	2 to 6 times per week	(Go to PH 32)				
	Once per week	(Go to PH 32)				
	Less than once per week	(Go to PH 32)				
	Never	Go to PH 32)				
	Unclear response 97	(Go to PH 32)				
	D = -24 L =	(Go to PH 32)				
	Refused to answer 99	(Go to PH 32)				
	Trordoca to arrower 99					
DU 04	(Adapted from SLAN) IWER: SHOW CARD PH12.					
PH 31	IWER: SHOW CARD PHIZ.					
	IWER: How often do you clean	your mouth/or have it cleaned for you?				
	IWER: READ OUT AND CODE	THE ONE THAT APPLIES				
	Once or more a day	1				
	2 to 6 times per week					

	Once per week	3
	Less than once per week	4
	Never	5
		
	Unclear response 97	
	Don't know 98	
	Refused to answer 99	
	(Special Olympics response op	otions)
PH 32	IWER: SHOW CARD PH13.	
	IWER: When was the last time	you visited a dentist or dental hygienist?
	IWER: READ OUT AND CODE	F THE ONE THAT APPLIES
	Less than a year ago	(Go to PH 34)
	1-2 years ago	(Go to PH 34)
	More than two years	(Go to PH 33)
	Never	(Go to PH 33)
	Unclear response 97	(Go to PH 33)
	Don't know	(Go to PH 33)
	Refused to answer 99	(Go to PH 33)
	(Adapted from SLAN)	
PH 33	IWER: Can you tell me the reas	sons why you haven't seen a dentist or dental hygienist recently?
	IWER: Please record response	e below.
	Unclear response 97	_
	Don't know	_
	Refused to answer 99 (IDS-TILDA)	
	(IDO-TILDA)	

PH 34	IWER: [SHOW CARD YN1].
	IWER: Do you have any obvious problem with teeth or gums? (e.g. painful or sensitive teeth, bleeding gums when you brush your teeth)
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'
	Yes 1
	No 5
	Unclear response 97
	Don't know
	Refused to answer 99
	(Adapted from OK Health Check)
PH 35	Any Other Information (Oral Health):
	Nutritional Health
PH 36	INTRO: I would now like to ask you some questions about your nutritional health.
	IWER: SHOW CARD PH14*.
	IWER: In general, how healthy is your overall diet? Would you say?
	IWER: READ OUT AND CODE THE ONE THAT APPLIES
	excellent
	very good
	good
	<u>good</u> <u>3</u>
	fair 4
	foir
	fair 4 poor 5
	fair poor Unclear response 97
	fair poor Unclear response pon't know 98
	fair poor Unclear response 97

PH 37	IWER: In general, wou	ld y	ou co	onsider yourself to be?
		D (CODE	THE ONE THAT APPLIES
	Overweight		<u> </u>	
	Underweight			
	or about the right weight	ght		3
	Lingland and an area	一	7	
	Unclear response	늗	97 	
	Don't know	늗	98 	
	Refused to answer		99	
PH 38	(Adapted from NHANE IWER: [SHOW CARD			2006)
	IWER: Are you on any		_	diat2
		·		
	Yes	ES	<u>ББАК</u> П	Y - 'WOULD YOU SAY YES OR NO?' (Go to PH 39)
	No	늗	_ <u>1</u> 	(Go to PH 41)
	140		5	(60 (0 FIT 41)
	Unclear response		97	(Go to PH 41)
	Don't know		98	(Go to PH 41)
	Refused to answer		99	(Go to PH 41)
PH 39	(Adapted from Nutrition			ndex/IDS-TILDA)
РП 39				
	IWER: Who advised yo			
	IWER: CODE ALL TH	<u>AT</u>	APPI	<u>_Y</u>
	A dietician			
	A nurse			
	A doctor			
	A family member			
	A key worker/support	wo	rker	
	Yourself			1
	Other (please specify)		1
	Unclear response		1	
	Don't know	T	1	
	Refused to answer	〒		
	(IDS-TILDA)		<u> </u>	

PH 40	IWER: SHOW CARD PH1 IWER: What type of diet a	-	llowing?
	IWER: CODE ALL THAT	APPLY	
	Low fat/cholesterol	1	
	Low sodium	1	
	High calorie	1	
	Gluten free	1	
	Weight reducing	1	
	Diabetic diet	1	
	PKU	1	
	Lactose intolerant	1	
	Low potassium	1	
	Soft/liquidised foods	1	
	Thickened fluids	1	
	Other (please specify)	1	
			
	Unclear response	1	
	Don't know	1	
	Refused to answer	1	
	(Adapted from Nutritional		
PH 41	IWER: Within the last thre when you weren't trying to		, have you lost or gained ten pounds (4.5kg) or more in weight
	[NOTE : By losing or gaining	ng weight	when you weren't trying to, for example, because of illness. Also for whether they gained, lost or both gained and lost ten or more
	IWER: READ OUT AND	ODE TH	E ONE THAT APPLIES
	Yes, gained weight		1
	Yes, lost weight		2
	Yes, gained and lost weight	ght	3
	No, weight has remained	the same	e 5
	Unclear response	97	
	Don't know	98	
	Refused to answer	99	
	(HRS/ELSA/TILDA)		

PH 42	Any Other Information (N	lutritional Health):
		Foot Health
PH 43	INTRO: I would now like to	ask you some questions about your foot health.
	IWER: SHOW CARD PH1	7*.
	IWER: In general, what co	ndition would you say your feet are in?
	IWER: READ OUT AND C	ODE THE ONE THAT APPLIES
	Excellent	1
	Very good	2
	Good	3
	Fair	4
	Poor	5
	Unclear response	1
	Don't know	97
	Refused to answer	<u>]98</u>]
	Refused to answer]99
	(Adapted from FHSQ)	
PH 44	IWER: [SHOW CARD YN	1].
	IWER: Do you have any pa	ain in your feet?
	IWER: PROBE IF NECES	SARY - 'WOULD YOU SAY YES OR NO?'
	Yes	Go to PH 45)
	No] ₅ (Go to PH 47)
	I le de se	1 (O - 1 - DU 47)
	Unclear response	97 (Go to PH 47)
	Don't know	98 (Go to PH 47)
	Refused to answer	99 (Go to PH 47)
	(Adapted from OK Health (Check)

PH 45	IWER: What is the cause of this pain?
	IWER: Record the response below.
	Unclear response 97
	Don't know 98
	Refused to answer 99
	(IDS-TILDA)
PH 46	IWER: SHOW CARD PH18.
	IWER: How much does your foot health limit you walking (e.g. because of foot pain)?
	IWER: READ OUT AND CODE THE ONE THAT APPLIES
	Not at all
	Slightly 2
	Moderately
	Ovite a hit
	Futromoly
	Extremely 5
	Unclear response 97
	Don't know 98
	Refused to answer 99
	(Adapted from FHSQ)
PH 47	Any Other Information (Foot Health):

	Falls							
PH 48	NOTE: A fall is defined as an unexpected event in which the participant comes to rest on the ground, floor or lower level (Lamb et al 2005).							
	IWER: [SHOW CARD YN1]*.							
	IWER: In the past mon and landed on the floor				ding a slip or trip i	n which you lost your balance		
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'							
	Yes	1	(Go to PH 4	.9)				
	No	5	(Go to PH 5	2)				
	Unclear response	97	(Go to PH 5	(2)				
	Don't know	98	(Go to PH 5	2)				
	Refused to answer	99	(Go to PH 5	52)				
	(ELSA/HRS/Lamb et al	2005)						
PH 49	IWER: SHOW CARD P							
	IWER: How often have	you falle	en down in the	e past m	onth?			
	IWER: READ OUT AN	D CODE	THE ONE T	HAT AP	PLIES			
	Once		1					
	Twice		2					
	Once a week		3					
	Other (please specify)		95					
	Unclear response	97						
	Don't know	98	-					
	Refused to answer	99						
	 (ELSA/HRS/IDS-TILDA	۸)						
PH 50	IWER: In general, were		f these falls	?				
	IWER: READ OUT AN	D CODE	THE ONE TI	HAT AP	PLIES	_		
	Accidental (e.g. slipp something)	ing or t	tripping over	1	(Go to PH 52)			
	Non-accidental			2	(Go to PH 51)			
						_		

	l le ale an vecanana		(O - 4 - DU 5		
	Unclear response	97	(Go to PH 52	•	
	Don't know	98	(Go to PH 52		
	Refused to answer	99	(Go to PH 52	2)	
PH 51	(TILDA/IDS-TILDA) IWER: Were these nor	n-accide	ntal falls becaus	e of 3	?
					•
	IWER: READ OUT AN			PLY	
	No apparent or obviou			1	
	Due to a pre-existing health condition (e.g.	epilepsy		1	
	As a result of being pu	ushed		1	
	Other (please specify))		1	
	Unclear response	1			
	Don't know	1			
	Refused to answer				
	(TILDA/IDS-TILDA)		_		
PH 52	IWER: [SHOW CARD	YN1].			
	and landed on the floor	or grou	nd or lower leve	l?	ing a slip or trip in which you lost your balance
	IWER: PROBE IF NEC	ESSAR			Y YES OR NO?'
	Yes	1	(Go to PH 53)		
	No	5	(Go to PH 57)		
	Unclear response	97	(Go to PH 57)		
	Don't know	98	(Go to PH 57)		
	Refused to answer	99	(Go to PH 57)		
	(ELSA/HRS/Lamb et a	1 2005)	1		
PH 53	IWER: [SHOW CARD	PH191			
11100	_	_			
	IWER: How often have	you fall	en down in the p	ast ye	ear?
	IWER: READ OUT AN	D CODI	E THE ONE THA	AT API	PLIES
	Once		1		
	Twice		2		
	Once a week		3		
	Once a month	,			

	Other (please specify)
	Unclear response 97
	Don't know 98
	Refused to answer 99
	(ELSA/HRS/IDS-TILDA)
PH 54	IWER: In general, were most of these falls?
	IWER: READ OUT AND CODE THE ONE THAT APPLIES
	Accidental (e.g. slipping or tripping over something) 1 (Go to PH 56)
	Non-accidental 2 (Go to PH 55)
	Unclear response 97 (Go to PH 56)
	Don't know 98 (Go to PH 56)
	Refused to answer 99 (Go to PH 56)
	(TILDA/IDS-TILDA)
PH 55	IWER: Were these non-accidental falls because of?
	IWER: READ OUT AND CODE ALL THAT APPLY
	No apparent or obvious reason1
	Due to a pre-existing physical or mental health condition (e.g. epilepsy)
	As a result of being pushed 1
	Other (please specify)
	Unclear response 1
	Don't know 1
	Refused to answer 1
	(TILDA/IDS-TILDA)
PH 56	IWER: [SHOW CARD YN1].
	IWER: Because of a fall, did you ever injure yourself seriously enough to need medical treatment? (i.e. At an A&E Department or visit to or by a General Practitioner or Resident Physician)
	IWER: IF YES, PROBE: DID YOU GET MEDICAL TREATMENT?
	Yes and I got treatment 1
	Yes and I did not get treatment 2
	No 5

	Unclear response	97			
	Don't know	98			
	Refused to answer	99			
	(ELSA/HRS)				
PH 57	IWER: [SHOW CARD	YN1].			
	IWER: Have you ever h	nad a bla	ackout or fainted?	(i.e. Not related to seizure	type activity)
	IWER: PROBE IF NEC	ESSAR	Y - 'WOULD YOU	SAY YES OR NO?'	
	Yes	1	(Go to PH 58)		
	No	5	(Go to PH 59)		
	Unclear response	97	(Go to PH 59)		
	Don't know	98	(Go to PH 59)		
	Refused to answer	99	(Go to PH 59)		
	(TILDA)				
PH 58		how ma	ny times have you	had a blackout or fainted	n the last year?
	time o (o) in th	a laat v			
	time(s) in th	ie iasi y	ear		
	Unclear response	97			
	Don't know	98			
	Refused to answer	99			
	(TIL DA)		_		
PH 59	(TILDA) IWER: [SHOW CARD]	YN1].			
	IWER: Were you a free		nter when you we	re vounger?	
	•	•	·		
	IWER: PROBE IF NEC	ESSAR	Y - 'WOULD YOU	J SAY YES OR NO?'	
	Yes	1			
	No	5			
	Unclear response	97	7		
	Don't know	98	-		
	Refused to answer	99	1		
	1 121 113 01 10 01101101		_		
	(TILDA)				

PH 60	IWER: [SHOW CARD	YN1].		
	IWER: Have you ever	attended a	a falls clinic?	
	IWER: PROBE IF NEO	ESSARY	- 'WOULD YOU S	SAY YES OR NO?'
	Yes		1	
	No		5	
	SR/Proxy not aware of	of falls clin	ic	
	Unclear response Don't know	97		
		98		
	Refused to answer (IDS-TILDA)	99		
PH 61	Any Other Informatio	/ F - 11 - \		
			Fear of Fall	ing
PH 62	IWER: [SHOW CARD	YN1].		
	IWER: Are you afraid o	of falling?		
	IWER: PROBE IF NEC	ESSARY	- 'WOULD YOU	SAY YES OR NO?'
	Yes	1	(Go to PH 63)	
	No	5	(Go to PH 65)	
			(O	1
	Unclear response	=	(Go to PH 65)	
	Don't know	=	(Go to PH 65)	
	Refused to answer	99	(Go to PH 65)	
	(TILDA)			

PH 63	IWER: Do you feel some	what afrai	id or very	much afra	aid of fallin	ng?			
	IWER: CODE THE ONE	THAT AF	PLIES						
	Somewhat afraid of falling		1						
	Very much afraid of falli	ng	2						
	Unclear response	97							
	Don't know	98							
	Refused to answer	99							
	(TILDA)								
PH 64	IWER: [SHOW CARD YI	N1].							
	IWER: Do you ever limit	your acti	ivities, for	example	, what yo	u do or wh	nere do you	u go, be	cause
	you are afraid of falling?							-	
	IWER: PROBE IF NECE	SSARY -	'WOULD	YOU SA	Y YES OF	R NO?'			
	Yes	1							
	No	5							
	Unclear response	97							
	Don't know	98							
	Refused to answer	99							
	(TILDA)								
PH 65	Any Other Information ((Fear of F	falling):						
		Stea	adiness	s & Frac	ctures				
PH 66	IWER: SHOW CARD PH	20*.							
	IWER: We are interested steady do you feel?	in your s	teadiness	when wa	lking, star	nding or ge	tting up fro	m a cha	ir. How
	IMED DEAD OUT AND		NE DOV	ON 5401					
	IWER: READ OUT AND	Very	Slightly	Slightly	Very	Not	Unclear	Don't	Refused
		steady	steady	unsteady	unsteady	Applicable	response	know	to answer
	Walking	1	2	3	4	94	97	98	99
	Standing	1	2	3	4	94	97	98	99
	Getting up from a chair	1	2	3	4	94	97	98	99
	(TILDA)								

PH 67	IWER: [SHOW CARD YN1].										
	IWER: Have you ever fractured a bone like your arm or your leg?										
	IWER: PROBE IF NEC	PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'									
	Yes	1	(Go t	o PH 68)							
	No	5	(Go t	o PH 69)							
			1		_						
	Unclear response	97	(Go t	o PH 69)							
	Don't know	98	(Go t	o PH 69)							
	Refused to answer	99	(Go t	o PH 69)							
	(Adapted from ELSA/H		•								
PH 68	IWER: SHOW CARD F										
	IWER: Which bone(s) h	nave you	ı fractu	red?							
	IWER: READ OUT AN	D CODE	ALL	THAT APPI	LY						
	Hip		1								
	Wrist		1								
	Ankle		1								
	Shoulder		1								
	Knee		1								
	Other (please specify)		1								
			1	l							
	Unclear response	1									
	Don't know	1									
	Refused to answer	1									
	(Adapted from ELSA/H	RS)	_								

PH68	IWER: [Was/Were any	of] the fr	racture(s) due to a fa	all?	
Α	IWER: PROBE IF NEO	ESSAR'	Y - 'WOULD YOU S	AY YES OR NO?'	
	Yes	1			
	No	5			
			1		
	Unclear response	97			
	Don't know	98			
	Refused to answer	99			
	IWER: Please record to	he details	s of the fracture(s) b	elow.	1
	(IDS-TILDA)				
PH 69	IWER: [SHOW CARD	YN1].			
	IWER: Have you had a	any joint r	replacements?		
	IWER: PROBE IF NEC	ESSAR'	Y - 'WOULD YOU S	AY YES OR NO?	
	Yes	1	(Go to PH 70)		
	No	5	(Go to PH 72)		
	Unclear response	97	(Go to PH 72)		
	Don't know	98	(Go to PH 72)		
	Refused to answer	99	(Go to PH 72)		
	(ELSA)				

PH 70	IWER: SHOW CARD PH22	2.	
	IWER: Which joints did you	have replaced?	
	IWER: READ OUT AND CO	ODE ALL THAT APPLY	
	Hip	1	
	Both hips	1	
	Knee	1	
	Both knees	1	
	Other (please specify)	1	
	Unclear response		
	Don't know	1	
	Refused to answer	1	
	(ELSA/HRS)	1	
PH 71		eplacement(s) because of?	
	IWER: READ OUT AND CO	ODE THE ONE THAT APPLIES	
	Arthritis	1	
	A fracture	2	
	Both arthritis and a fracture	e 3	
	Other (please specify)		
			95
	Unclear response	97	
	<u> </u>	98	
	Refused to answer	99	
	(ELSA)		
PH 72	Any Other Information (St	teadiness & Fractures):	
	(0)	,	

			Pain		
PH 73	IWER: [SHOW CARD	YN1]*.			
	NOTE: I would now like	e to ask y	you some questions	s about pain.	
	IWER: Are you often tr	oubled w	vith pain?		
	IWER: PROBE IF NEC	CESSAR	Y - 'WOULD YOU	SAY YES OR NO?'	
	Yes	1	(Go to PH 74)		
	No	5	(Go to PH 79)		
	Unclear response	97	(Go to PH 79)]	
	Don't know	98	(Go to PH 79)		
	Refused to answer	99	(Go to PH 79)		
	(ELSA/HRS)				
PH 74	IWER: How bad is the	pain mos	st of the time? Is it	.?	
	IWER: READ OUT AN	ID CODE	THE ONE THAT	APPLIES	
	Mild	1			
	Moderate	2			
	Severe	3			
			1		
	Unclear response	97			
	Don't know	98			
	Refused to answer	99			
	(ELSA/HRS)				

PH 75	(SELF-REPORT ONLY)							
	IWER: SHOW CARD PH2	3*.						
	IWER: Now thinking about this pain, in which part of your body is the pain most?							
	IWER: CODE ALL THAT	APPLY						
	Back	1						
	Hips	1						
	Knees							
	Feet	1						
	Mouth/teeth							
	All over	1						
	Other (please specify)							
	Unable to understand							
	Unclear response							
	Don't know	1						
	Refused to answer							
	SR not present – unable to complete							
	unable to complete							
PH 76	(TILDA/IDS-TILDA) IWER: [SHOW CARD YN	41						
РП / О	_							
	IWER: Does the pain mak work, social or leisure active	e it difficult for you to do your usual activities such as household chores,						
		SARY - 'WOULD YOU SAY YES OR NO?'						
	Yes	<u>1</u>						
	No							
	Unclear response	97						
	Don't know	98						
	Refused to answer	99						
	(HRS/IDS-TILDA)							
PH 77	IWER: [SHOW CARD YN	1].						
	IWER: Are you taking any	medication to control the pain?						
	IWER: PROBE IF NECES	SARY - 'WOULD YOU SAY YES OR NO?'						
	Yes	(Go to PH 78)						

	No		5	(Go to PH 79)				
	Unclear response		97	(Go to PH 79)				
	Don't know		98	(Go to PH 79)				
	Refused to answer		99	(Go to PH 79)				
	(ELSA)							
PH 78	IWER: [SHOW CARD	YN1].					
	IWER: Does this medic	atio	n co	ntrol your pain?				
	IWER: PROBE IF NEC	ES	SAR	Y - 'WOULD YOU	J SÆ	AY YE	ES OR NO?'	
	Yes]1					
	No		5					
			1	- 1				
	Unclear response		97					
	Don't know		98					
	Refused to answer		99					
	(ELSA)			1				
PH 79	Any Other Information	n (P	ain):					
			В	ladder Incon	tin	enc	e	
PH 80	IWER: [SHOW CARD	YN1]*.					
	INTRO: We are interes	stad	in fi	nding out more al	hou	t prob	olems that affect ne	onle's quality of life. I
	would therefore like to							opie's quality of life. I
	NACE - During the least	10 -	41.				unt of coding become	
	IWER: During the last	12 []	ionir	is, nave you lost a	arıy	amou	ant of urine beyond	your control?
	IWER: READ OUT AN	D C	ODE	THE ONE THAT	AF	PLIE	S	1
	Yes					1	(Go to PH 81)	
	No					5	(Go to PH 84)	
	No longer continent b	ut u	sed t	o be		2	(Go to PH 84)	
	Not relevant, never co]3	(Go to PH 84)	
	Not relevant, only con from family member/s					4	(Go to PH 84)	
	Unclear response		97	(Go to PH 84)				
	Don't know		98	(Go to PH 84)				

	Refused to answer		99	(Go to PH 84)	
	(ELSA/HRS/IDS-TILD/				-
PH 81	IWER: [SHOW CARD	ΥN	1].		
	IWER: Did this happer	mc	re th	an once during a	1 month period?
	IWER: PROBE IF NEO	CES	SAR	Y - 'WOULD YOU	SAY YES OR NO?'
	Yes		1		
	No				
				_	
	Unclear response		97		
	Don't know		98		
	Refused to answer		99		
	(ELSA)				
PH 82	IWER: [SHOW CARD	ΥN	1].		
	IWER: Have you ever	mer	ntione	ed this problem to	a doctor, nurse or other health professional?
	IWER: PROBE IF NEO	ES	SAR	Y - 'WOULD YOU	SAY YES OR NO?'
	Yes		1		
	No				
			_	- 1	
	Unclear response		97		
	Don't know		98		
	Refused to answer		99		
	(ELSA)				
PH 83	IWER: [SHOW CARD	ΥN	1].		
	IWER: Do you ever limproblem?	it yo	our a	ctivities, for examp	ole, what you do or where you go because of this
	IWER: PROBE IF NEO	ES	SAR	Y - 'WOULD YOU	SAY YES OR NO?'
	Yes		1		
	No		5		
		_	7	1	
	Unclear response		97	_	
	Don't know		98	_	
	Refused to answer		99		

	(TILDA)						
PH 84	Any Other Information (Bladder Incontinence):						
	l						
	Bowel Incontin	nence/Con	ntinence				
PH 85	IWER: [SHOW CARD YN1]*.						
	IWER: During the last 12 months, have yo	ou lost any am	nount of faeces beyond your control?				
	IWER: PROBE IF NECESSARY - 'WOUL	D YOU SAY	YES OR NO?'				
	Yes		(Go to PH 86)				
	No	5	(Go to PH 89)				
	No longer continent but used to be	2	(Go to PH 89)				
	Not relevant, never continent	3	(Go to PH 89)				
	Not relevant, only continent with assistant from family member/support staff/other	ice4	(Go to PH 89)				
	Unclear response 97 (Go to I	DH 60/					
		-					
	Don't know 98 (Go to I						
	Refused to answer 99 (Go to I	PH 89)					
	(Adapted from OK Health Check)						
PH 86	IWER: [SHOW CARD YN1].						
			ul va avia dO				
	IWER: Did this happen more than once during a 1 month period?						
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'						
	Yes 1						
	No 5						
	Unclear response 97						
	Don't know						
	Refused to answer 99						
	(Adapted from ELSA)						

PH 87	IWER: [SHOW CARD	YN1].		
	IWER: Have you ever i	mentione	d this problem to a d	octor, nurse or other health professional?
	IWER: PROBE IF NEO	ESSAR	Y - 'WOULD YOU SA	AY YES OR NO?'
	Yes	1		
	No	5		
	Lineleer reenenee			
	Unclear response	97		
	Don't know	98		
	Refused to answer	99		
PH 88	(Adapted from ELSA) IWER: [SHOW CARD	VNIAT		
PH 66	IWER: [SHOW CARD	TN1].		
	IWER: Do you ever lim problem?	it your ac	ctivities, for example,	what you do or where you go because of this
	IWER: PROBE IF NEC	ESSARY	Y - 'WOULD YOU SA	AY YES OR NO?'
	Yes	1		
	No	5		
	Unclear response	97		
	Don't know	98		
	Refused to answer	99		
	(IDS-TILDA)			
PH 89	Any Other Information	n (Bowel	Incontinence):	
PH 90	IWER: [SHOW CARD	YN1J.		
	IWER: Is constipation a	a problem	n for you?	
	IWER: PROBE IF NEC	ESSAR	Y - 'WOULD YOU SA	Y YES OR NO?'
	Yes	1	(Go to PH 91)	
	No	5	(Go to PH 93)	
	Unclear response	97	(Go to PH 93)	
	Don't know		(Go to PH 93)	
		98		
	Refused to answer	99	(Go to PH 93)	
	(Adapted from OK Her	alth Chac	·k)	

PH 91	IWER: [SHOW CARD) YN1].
	IWER: Have you ever	r mentioned this problem to a doctor or nurse?
	IWER: PROBE IF NE	CESSARY - 'WOULD YOU SAY YES OR NO?'
	Yes	
	No	5
	Unclear response	97
	Don't know	98
	Refused to answer	99
	(Adapted from ELSA)	
PH 92	IWER: [SHOW CARD) YN1].
	IWER: Do you ever lir	mit your activities, for example, what you do or where you go because of this
	problem?	
	IWER: PROBE IF NE	CESSARY - 'WOULD YOU SAY YES OR NO?'
	Yes	
	No	5
		
	Unclear response	97
	Don't know	98
	Refused to answer	99
	(IDS-TILDA)	
PH 93	Any Other Information	on (Bowel Continence):

			Med	ication	l			
PH 94	IWER: [SHOW CARD	YN1]*.						
	IWER: In the pre-interview questionnaire, we asked you to record all medications that you take on a regular basis, like everyday or every week. This included prescription and non-prescription medications, over-the-counter medicines, vitamins, and herbal and alternative medicines							
	IWER: Do I have all of your medications here (see pre-interview questionnaire)?							
	IWER: PROBE IF NEC	ESSAR'	Y - 'WOUL	D YOU S	SAY Y			
				1		(Go to PH 95) (Refer to the		
	No			5	op	perational protocol & Go to PH 95)		
	Not relevant, don't tak	e any me	edication	94		(Go to PH 101)		
	Unclear response	97	(Go t	to PH 95))			
	Don't know	98	(Go t	to PH 95))			
	Refused to answer	99	(Go t	to PH 95))			
	(TILDA/IDS-TILDA)							
PH 95	IWER: [SHOW CARD IWER: Do you administ	-	your own n	nedication	n/table	ets?		
	IWER: PROBE IF NEC	ESSAR'	Y - 'WOUL	D YOU S	AY Y	ES OR NO?'		
	Yes independently			1				
	Yes with support			2				
	No			5				
	Unclear response	97						
	Don't know	98						
	Refused to answer	99						
	(IDS-TILDA)		•					
PH 96	IWER: [SHOW CARD	YN1].						
	IWER: Do you have dif	ficulty wi	th taking m	nedication	n(s)?			
	IWER: PROBE IF NEC	ESSAR'	Y - 'WOUL	D YOU S	SAY Y	ES OR NO?'		
	Yes	1	(Go to F	PH 97)				
	No	5	(Go to F	PH 99)				
	Unclear response	97	(Go to F	PH 99)				
	Don't know	98	(Go to F	PH 99)				
	Refused to answer	99	(Go to F	PH 99)				
	(IDS-TILDA)							

PH 97	IWER: Please indicate	the level	of difficulty, you have	with taking medication	n(s).
	IWER: READ OUT AN	ND CODE	THE ONE THAT APP	PLIES	
	Some difficulty	1			
	A lot of difficulty	2			
	Cannot do at all	3			
			•		
	Unclear response	97			
	Don't know	98			
	Refused to answer	99			
D 11.00	(NDS/HRS/SHARE/EL				
PH 98	IWER: Do you have di	fficulty wi	th this because of?		
	IWER: READ OUT AN		THE ONE THAT APP	PLIES	
	a health or memory plasting more than 3 m		1		
	Other (please specify)				
					95
	Unclear response				
	Don't know	97			
		98			
	Refused to answer (HRS/SHARE/ELSA)	99			
	,				
PH 99	IWER: [SHOW CARD	YN1J.			
	IWER: Does anyone h	elp you to	take your medication	(s)?	
	IWER: PROBE IF NE	CESSARY	Y - 'WOULD YOU SA'	YYES OR NO?'	
	Yes	1	(Go to PH 100)		
	No	5	(Go to PH 101)		
				_	
	Unclear response	97	(Go to PH 101)		
	Don't know	98	(Go to PH 101)		
	Refused to answer	99	(Go to PH 101)		
	(HRS/SHARE/ELSA)				

PH 100	IWER: What support do they give you?
	IWER: Record the response below.
	Unclear response ₉₇
	Don't know
	Refused to answer 99
	(IDS-TILDA)
PH 101	Any Other Information (Medication):
PH 102	TO BE COMPLETED THE BY INTERVIEWER
	IWER: How often did R receive assistance with answers in Section 14 – Physical Health?
	TWEN. How often did it receive assistance with answers in Section 14 – Thysical Fleature
	Never 1
	A few times 2
	Most or all of the time 3
	(TILDA)
	\(\cdot\)

	Section 15: Mental Health (MH)
MH 1	INTRO: The next section of the interview is about people's mood, feelings and wellbeing.
	NOTE: If the SR answered most of the questions in Section 1-14, administer the MHD1 (Depression Scale – attached separately). If the proxy answered most of the questions in Section 1-14, administer the PAS-ADD Checklist (attached separately).
	TO BE COMPLETED BY THE INTERVIEWER
	IWER: Indicate which scale will be administered:
	Depression Scale (Go to MH 5)
	PAS-ADD checklist Go to MH 2)
	(IDS-TILDA)
MH 2	TO BE COMPLETED BY THE INTERVIEWER
	From the PAS-ADD Checklist, add the total scores for each of the following.
	Total score 1 (Add scores of A+B) Maximum Possible Score = 8 Threshold = 5 Total score 2 (Add scores B+C+D) Maximum Possible Score = 25 Threshold = 6 Total score 3 (Score E) Maximum Possible Score = 4 Threshold = 2 NOTE: If no threshold is reached then no further assessment is needed. If a threshold score is
	achieved in Total Score 2 or 3 then a further assessment is needed. If the only threshold reached is Total Score 1 then no further assessment is needed.
	Is a further psychiatric assessment necessary?
	Yes Go to MH 3)
	No Go to MH 5)
	(PAS-ADD Checklist)
MH 3	TO BE COMPLETED BY THE INTERVIEWER
	NOTE: For trained interviewers, administer the PAS-ADD Zero (attached separately).
	NOTE: For untrained interviewers , inform the SR/Proxy that a further assessment is required and another time will be arranged for a different interviewer to come and visit them.

	Indicate the actions taken.			
	PAS-ADD Zero Administered	1	(Go to MH 5)	
	PAS-ADD Lite - Further assessment required by a different interviewer	2	(Go to MH 4)	
NALL 4	(Adapted from Mini PAS-ADD) IWER: SHOW CARD YN1.			
MH 4	IWER: Based on the results from this checklist we wou you. Would it be okay for a different interviewer to confi IWER: PROBE IF NECESSARY - 'WOULD YOU SAY	tact you	and discuss another visit	
	No 5			
	Unclear response 97 Don't know 98 Refused to answer 99 (IDS-TILDA)			
MH 5	Any Other Information (Mental Health):			
MH 6	TO BE COMPLETED THE BY INTERVIEWER IWER: How often did R receive assistance with answe	rs in Se	ection 15 – Mental Health?	
	Never1 A few times2 Most or all of the time3			
	(TILDA)			

	Se	ection	16: Behaviοι	ıral Health (BH)
			Smokin	ng
BH 1	INTRO: Now I would li	ke to ask	you some questi	ons about your lifestyle.
	IWER: [SHOW CARD	YN1]*.		
	IWER: Have you ever year?	smoked	cigarettes, cigars	cigarillos or a pipe daily for a period of at least one
	IWER: PROBE IF NEO	CESSAR	Y - 'WOULD YOU	J SAY YES OR NO?'
	Yes	1	(Go to BH 2)	
	No	5	(Go to BH 9)	
	Unclear response	97	(Go to BH 9)	
	Don't know	98	(Go to BH 9)	
	Refused to answer	99	(Go to BH 9)	
	(SHARE/Similar questi	on ELSA	/HRS)	
BH 2	IWER: [SHOW CARD	YN1].		
	IWER: Do you smoke	at the pre	esent time?	
	NOTE: Respond 'yes'	if the SR	has smoked any	time in the past 3 months.
			·	·
	IWER: READ OUT AN	D CODE		APPLIES
	Yes	1	(Go to BH 4)	
	No, I have stopped	5	(Go to BH 3)	
	Unclear response	97	(Go to BH 3)	
	Don't know	98	(Go to BH 3)	
	Refused to answer	99	(Go to BH 3)	
	(SHARE/ Similar quest	tion ELS/	A/HRS)	

BH 3	IWER: How old were y	ou when	you stopped smo	king?	
	years old				
	Unclear response Don't know	97			
	Refused to answer	98			
	(SHARE/Similar quest				
BH 4	IWER: For how many	years hav	ve you smoked alt	together?	
	year(s)				
	Unclear response	97			
	Don't know	98			
	Refused to answer	99			
	(SHARE/Similar quest	ion HRS)			
		,			
	WYED 1011011 0 1 D	NA147			
BH 5	IWER: [SHOW CARD	_			
	IWER: What do [you/d	lid you] sı	moke (before you	stopped)?	
	IWER: CODE ALL TH	AT APPI	_Y	7	
	Cigarettes	1	(Go to BH 6)		
	Pipe	1	(Go to BH 7)		
	Cigars or cigarillos	1	(Go to BH 8)]	
	Unclear response	97	(Go to BH 9)		
	Don't know	98	(Go to BH 9)		
	Refused to answer	99	(Go to BH 9)		
	(SHARE/Similar quest	ion FLSA)		

BH 6	IWER: How many cigarettes [do you/did you] smoke on average per day?
	per day
	Unclear response 97
	Don't know 98
	Refused to answer 99
	(SHARE/Similar question ELSA)
BH 7	IWER: How many pipes [do you/did you] smoke on average per day?
	per day
	Unclear response 97
	Don't know
	Refused to answer
	(SHARE/Similar question ELSA)
BH 8	IWER: How many cigars or cigarillos [do/did] you [smoke] on average per day?
	per day
	Unclear response 97
	Don't know 98
	Refused to answer
	(SHARE/Similar question ELSA)
BH 9	Any Other Information (Smoking):
	Alcohol
BH 10	IWER: [SHOW CARD YN1]*.
	IWER: Do you drink alcohol?
	NOTE: Respond 'yes' if the SR has drank alcohol anytime in the last 6 months.

	IMED, DRODE IE NECESSAR	RY - 'WOULD YOU SAY YES OR NO?'
	Yes 1	(Go to BH 11)
	No 5	(Go to BH 14)
		(66 to 211 14)
	Unclear response 97	(Go to BH 14)
	Don't know	(Go to BH 14)
	Refused to answer 99	(Go to BH 14)
DUIAA	(TILDA)	
BH 11	IWER: SHOW CARD BH1.	
	IWER: During the last six monicider, wine, spirits or cocktails?	ths, how often have you drunk any alcoholic beverages, like beer,
	IWER: READ OUT AND COD	
	Almost every day	
	Five or six days a week	2
	Three or four days a week	3
	Once or twice a week	4
	Once or twice a month	5
	Less than once a month	6
	Not at all in the last 6 months	7
	Unclear response 97	7
	Don't know	
	Refused to answer 99	
	(SHARE/Similar question in EL	_SA)
BH 12	IWER: [SHOW CARD BH1].	
	IWER: During the last six month	ths, how often have you had more than two drinks in a single day?
	NOTE: A drink is a half pint of	beer or a glass of wine.
	IWER: READ OUT AND COD	E THE ONE THAT APPLIES
	Almost every day	1
	Five or six days a week	
	Three or four days a week	3
	Once or twice a week	4
	Once or twice a month	5
	Less than once a month	6
	Not at all in the last 6 months	

	Unclear respo	onse	97						
	Don't k	now	98						
	Refused to ans	swer	99						
	(0114 DE)	, <u> </u>							
BH 13	(SHARE) IWER: During the	a last six m	onths on	the days v	ou drank	alcohol ab	out how r	many drinks	did you
211 10	have?	iact out in	.0.1.1.0, 0.11	ino dayo ,	, ou arann	arcorror, ac		many amino	ala you
	drink	S							
	Unclear respo		97						
	Don't k	now	98						
	Refused to ans	swer	99						
	(HRS)								
BH 14	Any Other Inform	mation (Al	cohol):						
				Diet					
BH 15	INTRO: I am now	going to a	ask you a	few questi	ons about	your diet a	ind about	what you ea	at and
	drink.								
	IWER: How often	do you eat	t the follow	ing?					
	IWER: READ OU	JT AND C	DDE ONE	BOX ON	EACH LIN	JE			
		Daily	Most of the time	Some of the time	Never	Unclear	Don't know	Refused to	
	Breakfast					response		answer	
	Lunch	1	2	3	4	97	98	99	
		<u> </u>	2	3	4	97	98	99	
	Dinner	1	2	3	4	97	98	99	
	Snacks	1	2	3	4	97	98	99	
	(Senior Nutrition	Questionn	aire)						

IWER: On average, in the las	t year , ho	w often di	d you ea	t the foll	owing	?					
NOTE: Medium servings	E ONE P	OY ON E	VCH I IN	-							
WEN. READ OUT AND COD	More than 4 times per day	2-3 times a day	Once a day	5-6 times per week	2-4 times per week	Once a week	1-3 times per month	Never or less than once a month	Unclear response	Don't know	Refused to answer
meat, fish and poultry e.g. beef, pork, lamb, chicken (Serving: size of deck of cards)	1	2	3	4	5	6	7	8	97	98	99
bread and savoury biscuits e.g. cream crackers, Ryvita (Serving: 1 slice or biscuit)	1	2	3	4	5	6	7	8	97	98	99
cereals e.g. porridge, cornflakes, muesli (Serving: 1 med sized bowl)	1	2	3	4	5	6	7	8	97	98	99
potatoes, rice and pasta (Serving: about a cupful)	1	2	3	4	5	6	7	8	97	98	99
dairy products e.g. milk, cream, cheese, butter, margarine (Serving: medium)	1	2	3	4	5	6	7	8	97	98	99
fruit e.g. apples, pears, oranges, bananas, tinned fruit (Serving: 1 piece of fruit)	1	2	3	4	5	6	7	8	97	98	99
vegetables e.g. carrots, broccoli, cauliflower, baked beans (Serving:2 tablespoons)	1	2	3	4	5	6	7	8	97	98	99
sweet and savoury snacks e.g. chocolates, crisps (Serving: medium)		2	3	4	5	6	7	8	97	98	99

WER: READ OUT AND COL	DE ONE B	OX ON E	ACH LIN	E							
	More than 4 times per day	2-3 times a day	Once a day	5-6 times per week	2-4 times per week	Once a week	1-3 times per month	Never or less than once a month	Unclear response	Don't know	Refused to answer
tea (Serving: one cup)	1	2	3	4	5	6	7	8	97	98	99
coffee (Serving: one cup)	1	2	3	4	5	6	7	8	97	98	99
water (Serving: one cup)	1	2	3	4	5	6	7	8	97	98	99
milk (Serving: one cup)	1	2	3	4	5	6	7	8	97	98	99
low calorie or diet soft fizzy (Serving: one glass)	1	2	3	4	5	6	7	8	97	98	99
fizzy soft drinks e.g. Cocoa Cola (Serving: one glass)	1	2	3	4	5	6	7	8	97	98	99
pure fruit drinks e.g. orange juice (Serving: 1 small glass)	1	2	3	4	5	6	7	8	97	98	99
fruit squash (Serving: one small glass)	1	2	3	4	5	6	7	8	97	98	99

18	Any Other Information	n (Diet):							
			Physica	I Activi	4.7				
19	INTRO: We are interes			I Activi	•	sical activ	ities that i	neonle do	as na
	their everyday lives. Th	e next set	of questio	ns will ask	k you abo	ut the amo	ount and i	type of phy	ysical
	activity you do. Please								
	person. Please think at get from place to place							a garden w	OIK, I
	IWER: SHOW CARD E	3H3.							
	IMED. On average has	w often de	vou toko :	oort in vis	oroug ph	roigal ag ti.	itioo2 V:-	analia nh	voice
	IWER: On average, howactivities can be consider								
						;			•
	sweating or a large incr	•	•) .				
	sweating or a large incr	rease in bre	eathing or	heart rate		nmina cv	clina sera	obics or av	/m
		rease in bre or jogging,	eathing or exercise	heart rate	rous swin				/m
	sweating or a large incr For example: running workout, tennis, heavy	rease in brook or jogging, housework	eathing or exercise or garder	heart rate bike, vigo ning like d	rous swin igging wit				/m
	sweating or a large incr For example: running	or jogging, housework D CODE O	eathing or exercise or garder	heart rate bike, vigo ning like d ON EACH One to	rous swin igging wit	h a spade	or shove	el.	/m
	sweating or a large incr For example: running workout, tennis, heavy	or jogging, housework D CODE O More than once a	eathing or exercise or garder	bike, vigo ning like d ON EACH One to three times a	rous swin igging wit I LINE Hardly ever or			Refused to	/m
	For example: running workout, tennis, heavy IWER: READ OUT AN	or jogging, housework D CODE O More than	eathing or exercise or garder	bike, vigo ning like d ON EACH One to three	rous swin igging wit I LINE Hardly	Unclear response	or shove	Refused	/m
	sweating or a large incr For example: running workout, tennis, heavy	or jogging, housework D CODE O More than once a	eathing or exercise or garder	bike, vigo ning like d ON EACH One to three times a	rous swin igging wit I LINE Hardly ever or	h a spade	or shove	Refused to	/m
	For example: running workout, tennis, heavy IWER: READ OUT AND Vigorous physical activities	or jogging, housework D CODE O More than once a week	eathing or exercise or garder NE BOX Once a week	bike, vigo ning like d ON EACH One to three times a month	rous swin igging wit I LINE Hardly ever or never	Unclear response	Don't know	Refused to answer	/m
	For example: running workout, tennis, heavy IWER: READ OUT AN Vigorous physical	or jogging, housework D CODE O More than once a week 1 w often do	eathing or exercise or garder NE BOX Once a week	bike, vigo ning like d ON EACH One to three times a month a Dart in mo	rous swin igging wit I LINE Hardly ever or never 4 derately e	Unclear response	Don't know 98 Ohysical a	Refused to answer 99	
	For example: running workout, tennis, heavy IWER: READ OUT AND Vigorous physical activities IWER: On average, hor	or jogging, housework D CODE O More than once a week 1 w often do physical a	eathing or exercise or garder NE BOX Once a week	bike, vigo ning like d ON EACH One to three times a month Dart in mo can be co	rous swin igging wit I LINE Hardly ever or never 4 derately e	Unclear response 97 energetic ranything t	Don't know 98 Ohysical a hat lasts a	Refused to answer 99 ectivities? at least 10	
	For example: running workout, tennis, heavy IWER: READ OUT AN Vigorous physical activities IWER: On average, how Moderately energetic minutes that causes on	or jogging, housework D CODE O More than once a week 1 w often do physical ally light swe	eathing or exercise or garder NE BOX Once a week you take petivities of	bike, vigo ning like d ON EACH One to three times a month Dart in mo can be co	rous swin igging wit I LINE Hardly ever or never 4 derately ensidered a	Unclear response energetic panything te in breath	Don't know 98 Ohysical a hat lasts a ling or hea	Refused to answer 99 activities? at least 10 art rate.	to 20
	For example: running workout, tennis, heavy IWER: READ OUT AN Vigorous physical activities IWER: On average, how Moderately energetic	or jogging, housework D CODE O More than once a week 1 w often do physical a ly light sweng, cleaning	eathing or exercise or garder NE BOX Once a week you take petivities of	bike, vigo ning like d ON EACH One to three times a month Dart in mo can be co	rous swin igging wit I LINE Hardly ever or never 4 derately ensidered a	Unclear response energetic panything te in breath	Don't know 98 Ohysical a hat lasts a ling or hea	Refused to answer 99 activities? at least 10 art rate.	to 20
	For example: running workout, tennis, heavy IWER: READ OUT AND Vigorous physical activities IWER: On average, how Moderately energetic minutes that causes on For example: gardening exercises, swimming or	or jogging, housework D CODE O More than once a week week woften do physical a ally light sweng, cleaning r cycling.	eathing or exercise or garder NE BOX Once a week you take periodical or a gethe car, week	bike, vigo ning like d ON EACH One to three times a month Dart in mo can be con moderate walking at	rous swin igging wit I LINE Hardly ever or never 4 derately ensidered a e increase	Unclear response energetic panything te in breath	Don't know 98 Ohysical a hat lasts a ling or hea	Refused to answer 99 activities? at least 10 art rate.	to 20
	For example: running workout, tennis, heavy IWER: READ OUT AND Vigorous physical activities IWER: On average, how Moderately energetic minutes that causes on For example: gardening	or jogging, housework D CODE O More than once a week week woften do physical a ally light sweng, cleaning r cycling.	eathing or exercise or garder NE BOX Once a week you take periodical or a gethe car, week	bike, vigo ning like d ON EACH One to three times a month Dart in mo can be con moderate walking at	rous swin igging wit I LINE Hardly ever or never 4 derately e nsidered a e increase a modera	Unclear response energetic panything te in breath	Don't know 98 Ohysical a hat lasts a ling or hea	Refused to answer 99 ectivities? at least 10 art rate.	to 20
	For example: running workout, tennis, heavy IWER: READ OUT AND Vigorous physical activities IWER: On average, how Moderately energetic minutes that causes on For example: gardening exercises, swimming or	or jogging, housework D CODE O More than once a week week woften do physical and by light sweet ng, cleaning r cycling. D CODE O More than	eathing or exercise or garder NE BOX Once a week you take p extivities of the car, week Once a	bike, vigo ning like d ON EACH One to three times a month Dart in mo can be con moderate walking at ON EACH One to three	rous swin igging wit I LINE Hardly ever or never 4 derately e nsidered a increase a modera	Unclear response 97 energetic panything to in breath ate pace, Unclear	Don't know Donysical a hat lasts a ling or head dancing, for the last of the	Refused to answer 99 activities? at least 10 art rate. floor or street	to 20
	For example: running workout, tennis, heavy IWER: READ OUT AND Vigorous physical activities IWER: On average, how Moderately energetic minutes that causes on For example: gardening exercises, swimming or	or jogging, housework D CODE O More than once a week week woften do physical a aly light swear cycling. D CODE O More	eathing or exercise or garder NE BOX Once a week you take p extivities eating or a g the car, v	bike, vigo ning like d ON EACH One to three times a month Dart in mo can be con moderate walking at	rous swin igging wit I LINE Hardly ever or never 4 derately e nsidered a increase a modera	Unclear response 97 energetic panything te in breath ate pace,	Don't know pg physical a hat lasts a ling or head dancing, files	Refused to answer 99 ectivities? at least 10 art rate.	to 20

IWER: On average, how often do you take part in mildly energetic physical activities? **Mildly energetic** physical activities can be considered anything that lasts at least 10 to 20 minutes that cause minimal or no sweating, or mild increase in breathing or heart rate.

For example: bowls, walking, golf, light exercises, vacuuming, laundry or home repairs

	More than once a week	Once a week	One to three times a month	Hardly ever or never	Unclear response	Don't know	Refused to answer
Mild physical activities	1	2	3	4	97	98	99
(ELSA/SHARE/IDS-TILI							
H 20 IWER: SHOW CARD BI	14.						
IWER: What type of phys	sical activ	ity do you	regularly	take part	in?		
IWER: CODE ONE BOX	ON EAC	H LINE					
Not applicable - I don't t	ake part i	in regular	physical a	ctivity	1		
Bowling					1		
Swimming					1		
Walking					1		
Gym/treadmill/cycling b	ike				1		
Cycling					1		
Running/jogging					1		
Aerobics					1		
Golf					1		
Basketball					1		
Badminton					1		
Horseback riding					1		
Soccer/football					1		
Dancing					1		
Other (please specify)					1		
Unclear response							
Don't know	1						
Refused to answer							
11							

IWER: SHOW CARD BH5.	
IWER: What difficulties might stop you doing physic	al activity
IWER: CODE ALL THAT APPLY	
Non-applicable (don't experience any difficulties)	1
Health considerations or physically unable	1
Wheelchair user	1
Motor impairment	1
Don't have enough money	1
Can't get a lift	1
Transport services are inadequate or not accessible	1
Have no one to go with for company	1
Not allowed to go	1
Need someone's assistance but there is no one to help you	1
Get too tired	1
Don't have enough time	1
There is nothing you can do at the leisure centre	1
Don't like exercise	1
Service facilities are not accessible	1
You are self-conscious	1
Unfriendly or negative attitudes towards you	1
No available exercise facilities	1
Getting too old	1
Other reason (please specify)	1
	<u>l</u>
Unclear response 1	
Don't know 1 Refused to answer 1	
(Adapted from POMONA/Special Olympics)	

BH 22	IWER: [SHOW CARD YN	1].		
	IWER: Would you like to d	lo more (d	or some, where app	olicable) physical activities?
	IWER: PROBE IF NECES	SARY - '	WOULD YOU SAY	YES OR NO?'
	Yes]1 (0	Go to BH 23)	
	No]5 (0	Go to BH 24)	
	Unclear response	97	(Go to BH 24)	
	Don't know	_	(Go to BH 24)	
	Refused to answer		(Go to BH 24)	
	(IDS-TILDA)			
BH 23	IWER: Which physical act	ivities wo	uld you like to do m	nore of?
	IWER: Record the respons	se below.		
	Unclear response	97		
	Don't know	98		
	Refused to answer	99		
	(IDS-TILDA)			
BH 24	Any Other Information (F	hysical	Activity):	
211.05			Sleep	
BH 25	IWER: SHOW CARD BH6) [*] .		
	INTRO: We are interested sleeping.	in how w	vell people manage	to sleep at night and if they have any trouble
	IWER: How often do you h	nave troul	ble falling asleep at	: night?
	IWER: READ OUT AND O	ODE TH	IE ONE THAT APP	LIES
	Most of the times	1	(Go to BH 25A)	
	Sometimes	2	(Go to BH 25A)	
	Rarely	3	(Go to BH 26)	

	Never	4	(Go to BH 26)	
	Unclear response	97 (Go to BH 26)	
	Don't know	98 (Go to BH 26)	
	Refused to answer	99 (Go to BH 26)	
	(HRS/IDS-TILDA – 'at nig		-	
BH 25A	IWER: For what reasons	do you ha	ve trouble falling a	sleep at night? (e.g. sharing a room etc)
	IWER: Record the respon	se below.		
	Unclear response	97		
	Don't know	98		
	Refused to answer	99		
	(HRS)			
BH 26	IWER: Is your sleep interr	upted dui	ring the night by ep	oisodes of wakefulness?
	IWER: READ OUT AND	CODE TH	E ONE THAT API	PLIES
	Most of the times	1	(Go to BH 26A)	
	Sometimes	2	(Go to BH 26A)	
	Rarely	3	(Go to BH 27)	
	Never	4	(Go to BH27)	
	Unclear response	= -	Go to BH 27)	
	Don't know	=	Go to BH 27)	
	Refused to answer	99 (Go to BH 27)	
BH 26A	(HRS) IWER: For what reasons	do you ha	ve trouble falling a	sleep at night? (e.g. sharing a room etc)
		-	_	
	IWER: Record the respon	ise below.		
		7 1		
	Unclear response	97		
	Don't know	98		
	Refused to answer	99		

	(HRS)	
BH 27		have trouble with waking up too early and not being able to fall asleep
	again?	
	IWER: READ OUT AND	CODE THE ONE THAT APPLIES
	Most of the times	1 (Go to BH 27A)
	Sometimes	(Go to BH 27A)
	Rarely	3 (Go to BH 28)
	Never	Go to BH28)
	Unclear response	97 (Go to BH 28)
	Don't know	98 (Go to BH 28)
	Refused to answer	99 (Go to BH 28)
	(HRS)	<u></u>
BH 27A		do you have trouble falling asleep at night? (e.g. sharing a room etc)
	IWER: Record the respon	ase below
	TWERT Record the respon	ise below.
	Unclear response	97
	Don't know	
	Refused to answer	98
	(HRS)	99
BH 28	IWER: SHOW CARD BH7	7.
2.1.20		
		CODE THE ONE THAT APPLIES
	Would never dose	
	Slight chance of dozing	
	Moderate chance of dozi	zing
	High chance of dozing	
	Unclear response	97
	Don't know	98
	Refused to answer	99
	(TILDA)	=
BH 29	Any Other Information (I	Behavioural Health):

BH 30	TO BE COMPLETED THE BY INTERVIEWER
DI1 30	TO BE COMILECTED THE BY HATERVIEWER
	IWER: How often did R receive assistance with answers in Section 16 – Behavioural Health?
	Never L1
	A few times 2
	Most or all of the time 3
	(TILDA)

		Section	on 17: I(ADL)	& He	elpers (FL)					
	Functional Limitations									
FL 1	INTRO: We need to understand the difficulties people may have with various activities.									
	NOTE: If the SR is confined to bed or a wheelchair, read the following statement: "I am required to ask about all of these activities. I realise that you may not be able to do some of them, but I would appreciate it if you could try to answer each question as best you can". Exclude any difficulties that you expect to last less than three months.									
	NOTE: Please refer to protocol definitions throughout this section. Pleased record any information pertaining to the SR's/ proxy's definition of level of difficulty in the textboxes provided throughout the section.									
	IWER: SHOW CARD FL1*.									
	IWER: Please indicate		•		-	100 yaı	rds.			
	IWER: READ OUT AN	D CODE		T APP	LIES			1		
	No difficulty	1	(Go to FL 3)		FL 1A		a af tha			
	Some difficulty	2	(Go to FL 1A)		difficulty here	[Please record description of the difficulty here]				
	A lot of difficulty	3	(Go to FL 1A)							
	Cannot do at all	4	(Go to FL 1A)							
	Unclear response	97	(Go to FL 3)							
	Don't know	98	(Go to FL 3)							
	Refused to answer	99	(Go to FL 3)							
	(SHARE/NDS)									
FL 2	IWER: Do you have dif	ficulty w	ith this activity be	cause	of?					
	IWER: READ OUT AN	D CODE	THE ONE THA	Τ ΔΡΡ	LIFS					
	a physical or mental h	ealth pro								
	lasting more than 3 m	onths								
	Other (please specify)					T	7			
						95				
	Unclear response	97								
	Don't know	98								
	Refused to answer	99]							
	(SHARE/TILDA)		<u> </u>							

FL 3	IWER: [SHOW CARD		el of difficulty if an	ıv 1 voı	u have with running or jogging about 1.5					
	kilometres (1 mile).									
	IWER: READ OUT AN	ID CODE	THE ONE THAT	APPL	JES					
	No difficulty	1	(Go to FL 5)		FL 3A					
	Some difficulty	2	(Go to FL 3A)		[Please record description of the difficulty here]					
	A lot of difficulty	3	(Go to FL 3A)							
	Cannot do at all	4	(Go to FL 3A)							
	Linglage rannona		(Co to EL E)	_						
	Unclear response Don't know	97	(Go to FL 5)							
		98	(Go to FL 5)							
	Refused to answer (SHARE/NDS)	99	(Go to FL 5)							
FL 4	IWER: Do you have di	fficulty w	ith this activity bed	cause	of?					
	IWER: READ OUT AN	ID CODE	THE ONE THAT	APPL	JES					
	a physical or mental h	nealth pro	oblem	7						
	lasting more than 3 m	onths	1							
	Other (please specify)									
					95					
	95									
	Unclear response									
	Unclear response	97	-							
	Don't know 98									
	Refused to answer (SHARE/TILDA)									
FL 5	IWER: [SHOW CARD									
	IWER: [Please indicate	e the leve	el of difficulty, if an	ıy,] you	u have with sitting for about two hours.					
	IWER: READ OUT AN	ID CODE	THE ONE THAT	APPL	LIES					
	No difficulty	1	(Go to FL 7)		FL 5A					
	Some difficulty	2	(Go to FL 5A)		[Please record description of the					
	A lot of difficulty	3	(Go to FL 5A)		difficulty here]					
	Cannot do at all	4	(Go to FL 5A)							
	Unclear response	97	(Go to FL 7)							
	Don't know	98	(Go to FL 7)	1						
	Refused to answer	99	(Go to FL 7)	1						
	(SHARE/NDS)		(00.0127)	_						

FL 6	IWER: Do you have di	fficulty w	rith this activity be	cause o	f?		
	IWER: READ OUT AN	D CODI	E THE ONE THAT	T ADDI I	IFS		
	a physical or mental h						
	lasting more than 3 m		1				
			<u>.</u>				
	Other (please specify)						
						95	
						93	
	Unclear response	97					
	Don't know	98					
	Refused to answer	99					
	(SHARE/TILDA)						
FL 7	IWER: [SHOW CARD	FL1].					
	IWER: [Please indicate	the leve	al of difficulty if a	ny 1 you	have with getting	uun from a chair	after
	sitting for long period		er or unficulty, if a	ily,] you	nave with getting	j up iroin a chan	aitei
	3 2 3 7 3 7						
	IWER: READ OUT AN	D CODI		T APPLI	IES		_
	No difficulty	1	(Go to FL 9)		FL 7A		
	Some difficulty	2	(Go to FL 7A)		[Please record d difficulty here]	lescription of the	
	A lot of difficulty	3	(Go to FL 7A)		difficulty fierej		
	Cannot do at all	4	(Go to FL 7A)				
	Unclear response	97	(Go to FL 9)				
	Don't know	98	(Go to FL 9)				
	Refused to answer	99	(Go to FL 9)				
	(SHARE/NDS)						
FL 8	IWER: Do you have di	fficulty w	ith this activity be	cause o	f?		
	IWER: READ OUT AN	D CODI	E THE ONE THAT	Τ ΔΡΡΙΙ	IFS		
	a physical or mental h						
	lasting more than 3 m		1				
	Other (please specify)						
						95	
	Unclear response	97]				
	Don't know	一	1				
		98	-				
	Refused to answer	99					
	(SHARE/TILDA)						

No difficulty	1	(Go to FL 11)	FL 9A
Some difficulty	2	(Go to FL 9A)	[Please record description of the
A lot of difficulty	3	(Go to FL 9A)	difficulty here]
Cannot do at all	4	(Go to FL 9A)	
Unclear response	97	(Go to FL 11)	
Don't know	98	(Go to FL 11)	
Refused to answer	99	(Go to FL 11)	
Other (please specify)	nonths		
Other (please specify)			95
	97		
Unclear response			
Unclear response Don't know	98		

FL 11	IWER: [SHOW CARD		of difficulty if any 1	vou bovo	with alimbing one flight of stairs			
	without resting.	e me ieve	er or dimiculty, ir arry,	you nave	with climbing <u>one</u> flight of stairs			
	IWER: READ OUT AN	ID CODE	THE ONE THAT A	PPI IFS				
	No difficulty [1] (Go to FL 13) FL 11A							
	Some difficulty		(Go to FL 11A)		ease record description of the culty here			
	A lot of difficulty	3	(Go to FL 11A)	dilli	cuity nerej			
	Cannot do at all	4	(Go to FL 11A)					
	Unclear response	97	(Go to FL 13)					
	Don't know	98	(Go to FL 13)					
	Refused to answer	99	(Go to FL 13)	() ()				
FL 12	IWER: Do you have di	fficulty wi	SHARE) ith this activity becau					
	IMED. DEAD OUT AN	ID CODE		DDI ICC				
	a physical or mental l			PPLIE5				
	lasting more than 3 m		1					
	Other (please specify)							
					OF.			
					95			
			1					
	Unclear response	97						
	Don't know	98						
	Refused to answer	99						
FL 13	(SHARE/TILDA) IWER: [SHOW CARD	FL11.						
	-	_						
	crouching.	e the leve	el of difficulty, if any,]	you nave	with stooping, kneeling, or			
	IWER: READ OUT AN	ID CODE	THE ONE THAT A	PPLIES ,				
	No difficulty	1	(Go to FL 15)		FL 13A [Please record description of the			
	Some difficulty	2	(Go to FL 13A)		difficulty here]			
	A lot of difficulty	3	(Go to FL 13A)					
	Cannot do at all	4	(Go to FL 13A)					
	Unclear response	97	(Go to FL 15)					
	Don't know	98	(Go to FL 15)	·				
	Dontkilow	_{AQ}	(00.01 = 10)					

	Refused to answer	99	(Go to FL 15)							
	(SHARE/NDS)									
FL 14	IWER: Do you have difficulty with this activity because of?									
	IWER: READ OUT AND CODE THE ONE THAT APPLIES									
	a physical or mental health problem									
	lasting more than 3 mg	onths	1							
	Other (please specify)									
					95					
	Unclear response]							
	Don't know	97	-							
		98	-							
	Refused to answer	99]							
EL 45	(SHARE/TILDA)	-1 41								
FL 15	IWER: [SHOW CARD FL1]. IWER: [Please indicate the level of difficulty, if any,] you have with reaching or extending your									
	arms above shoulder		er or dimiculty, if a	ny,j you nave with reaching	g or exterioing your					
	armo abovo omodiaor	.010								
	IWER: READ OUT ANI	D CODE	THE ONE THA	Γ_APPLIES						
	No difficulty	1	(Go to FL 17)	FL 15A						
	Some difficulty	2	(Go to FL 15A)	[Please record do	escription of the					
	A lot of difficulty	3	(Go to FL 15A)							
	Cannot do at all	4	(Go to FL 15A)							
	Unclear response	97	(Go to FL 17)							
	Don't know	98	(Go to FL 17)							
	Refused to answer	99	(Go to FL 17)							
	(SHARE/NDS)									
FL 16	IWER: Do you have diff	ficulty w	ith this activity be	cause of?						
	IWER: READ OUT AN	D CODE	THE ONE THA	Γ APPLIES						
	a physical or mental h			. 7 2.20						
	lasting more than 3 mg		1							
	Other (please specify)			1						
					95					
					30					

	Unclear response	97						
	Don't know	98						
	Refused to answer	99						
	(SHARE/TILDA)		_					
FL 17	IWER: [SHOW CARD IWER: [Please indicate like a living room character)	e the leve	el of difficulty, if any	any,] you have with pulling or pushing large objects				
	IWER: READ OUT AN	ND CODE	THE ONE THAT	T APPLIES				
	No difficulty	1	(Go to FL 19)	FL 17A				
	Some difficulty	2	(Go to FL 17A)	Please record description of the				
	A lot of difficulty	3	(Go to FL 17A)	difficulty here]				
	Cannot do at all	4	(Go to FL 17A)					
				,				
	Unclear response	97	(Go to FL 19)					
	Don't know	98	(Go to FL 19)					
	Refused to answer	99	(Go to FL 19)					
FL 18	(SHARE/NDS) IWER: Do you have d							
	IWER: READ OUT AND CODE THE ONE THAT APPLIES a physical or mental health problem lasting more than 3 months Other (please specify)							
			1					
	Unclear response	97	-					
	Don't know	98	-					
	Refused to answer	99						
FL 40	(SHARE/TILDA)	FI 41						
FL 19	10 pounds/5 kilos, lil	e the leve	y bag of grocerie					
	No difficulty	AD CODE		¬				
	No difficulty	1	(Go to FL 21)	☐ IPlease record description of the				
	Some difficulty	2	(Go to FL 19A)	difficulty here]				
	A lot of difficulty	3	(Go to FL 19A)	<u>) </u>				
	Cannot do at all	4	(Go to FL 19A))				

	1						
	Unclear response	9	7	(Go to FL 21)			
	Don't know	9		(Go to FL 21)			
	Refused to answer	9	9	(Go to FL 21)			
	(SHARE/NDS)		ļ				
FL 20	IWER: Do you have di	fficulty	y wit	th this activity bec	ause of?		
	IWER: READ OUT AN	ID CC	DE	THE ONE THAT	APPLIES		
	a physical or mental			blem 1			
	lasting more than 3 m	ionins	5				
	Other (please specify)					1	1
						95	
	Unclear response	9	7				
	Don't know	9					
	Refused to answer						
	reduced to answer	9	9				
FL 21	(SHARE/TILDA) IWER: [SHOW CARD						
	IWER: [Please indicat table. IWER: READ OUT AN				y,] you have with picking APPLIES	g up a s	mall coin from a
	No difficulty	1		(Go to FL 23)	FL 21A		
	Some difficulty	2		(Go to FL 21A)	[Please record deso	cription o	of the
	A lot of difficulty	3		(Go to FL 21A)	difficulty flerej		
	Cannot do at all	4		(Go to FL 21A)			
	Unclear response	9	7	(Go to FL 23)			
	Don't know	9	8	(Go to FL 23)			
	Refused to answer	9	9	(Go to FL 23)			
	(SHARE/NDS)		I				
FL 22	IWER: Do you have di	fficulty	y wit	th this because of	?		
	IWER: READ OUT AN	ID CC	DE	THE ONE THAT	APPLIES		
	a physical or mental	nealth	pro		-		
	lasting more than 3 m	nonths	3				

	Other (please specify)		1
		95	
	Unclear response 97		
	Don't know 98		
	Refused to answer 99		
	(SHARE/TILDA)		
FL 23	Any Other Information (Functional Limitations):		

Activities of Daily Living									
	Dressing								
FL 24									
	IWER: Please indicate the level of difficulty, if any, you have with dressing, including putting on shoes and socks? IWER: READ OUT AND CODE THE ONE THAT APPLIES								
	No difficulty		(Go to FL 29)]	FL 24A				
	Some difficulty	2	(Go to FL 24A)		[Please record descr	iption of	f the		
	A lot of difficulty	3	(Go to FL 24A)		difficulty here]				
	Cannot do at all	4	(Go to FL 24A)						
	Unclear response	97	(Go to FL 26)						
	Don't know	98	(Go to FL 26)						
	Refused to answer	99	(Go to FL 26)						
	(SHARE/NDS)							l	
FL 25	IWER: Do you have di	fficulty w	ith this because of	?					
	IWER: READ OUT AN	ND CODE	THE ONE THAT	APPL	.IES				
	a health or memory p lasting more than 3 m		1						
		10111113							
	Other (please specify)						7		
						95			
							_		
	Unclear response	97							
	Don't know	98							
	Refused to answer	99							
FL 26	(HRS/SHARE/ELSA) IWER: [SHOW CARD	YN11.							
	-	-		l '	d				
	IWER: Do you ever us	e equipn	nent or devices to	nelp y	ou get dressed?				
	IWER: PROBE IF NEO	CESSAR		SAY	YES OR NO?'				
	Yes	1	(Go to FL 27)						
	No	5	(Go to FL 28)						

	T						
		(Ca ta F	1 20/				
	Unclear response 97						
	Don't know						
	Refused to answer 99	(Go to FL	L 28)				
	(HRS/SHARE/ELSA)						
FL 27	IWER: SHOW CARD FL2.						
	IWER: Which equipment is the	hat?					
	IWER: CODE ALL THAT AF	PPI Y					
	Velcro fastenings on clothes						
	Shoe horn		-				
	Pick-up stick		1				
	Device for putting on socks	 	1				
	Other (please specify)		-				
	Cure (predect openity)	1					
			_				
	Unclear response 1						
	Don't know						
	Refused to answer1						
	(HRS/SHARE/ELSA)						
FL 28	IWER: [SHOW CARD YN1].						
	IWER: Does anyone ever he	lp you with dr	ressing	including p	outting on sh	oes and soc	cks?
	IWER: PROBE IF NECESSA	ARY - 'WOUL	D YOL	J SAY YES	OR NO?		
	Yes	1					
	No	5					
	Not applicable – SR comp	letely \Box					
	dependently on support	94					
	Unclear response 97	,					
	Don't know						
	Refused to answer						
	33						
	(HRS/SHARE/ELSA)						

			Walkir	ng				
FL 29	IWER: SHOW CARD	FL3.						
	IWER: [Please indicate the level of difficulty], if any, you have with walking across a room.							
	IWER: READ OUT AN	ID COD	E THE ONE THAT	APPLIES				
	No difficulty	1	(Go to FL 34)	FL 29A				
	Some difficulty	2	(Go to FL 29A)	[Please record description of the				
	A lot of difficulty	3	(Go to FL 29A)	difficulty here]				
	Cannot do at all	4	(Go to FL 29A)					
	Unclear response	97	(Go to FL 31)					
	Don't know	98	(Go to FL 31)					
	Refused to answer	99	(Go to FL 31)					
	(HRS/SHARE/ELSA/N							
FL 30	IWER: Do you have difficulty with this because of?							
	IWER: READ OUT AND CODE THE ONE THAT APPLIES							
	a health or memory problem lasting more than 3 months							
	Other (please specify)							
				95				
	Unclear response	97						
	Don't know	98						
	Refused to answer	99						
	(1100/0114055/51.04)							
FL 31	(HRS/SHARE/ELSA) IWER: [SHOW CARD	YN1].						
	IWER: Do you ever us room?	e equipr	nent or devices su	ch as a walking stick or frame when crossing a				
	IWER: PROBE IF NEO	CESSAR		SAY YES OR NO?'				
	Yes	1	(Go to FL 32)					
	No	5	(Go to FL 33)					
	Unclear response	97	(Go to FL 33)					
	Don't know	98	(Go to FL 33)					

	Refused to answer 99 (Go to FL 33)
	(HRS/SHARE/ELSA)
FL 32	IWER: SHOW CARD FL4.
	IWER: Which equipment is that?
	IWER: CODE ALL THAT APPLY
	Walking stick
	Walking frame
	Crutches 1
	Railing 1
	Orthopaedic shoes 1
	Brace (leg or back)
	Limb prosthesis 1
	Oxygen/Respirator 1
	Furniture or walls
	Wheelchair1
	Other (please specify)
	Unclear response 1
	Don't know
	Refused to answer 1 1
FL 33	(HRS/SHARE/ELSA) IWER: [SHOW CARD YN1].
	IWER: Does anyone ever help you with walking/getting across a room?
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?' Yes
	No 5
	Not applicable – SR completely
	dependently on support
	Unclear response 97
	Don't know 98
	Refused to answer 99
	(HRS/SHARE/ELSA/IDS-TILDA)

			Bathing or Sh	owering				
FL 34	IWER: SHOW CARD FL	.5.						
	IWER: [Please indicate t	he leve	el of difficulty, if any	,] you have with bathing or	showeri	ng.		
	IWER: READ OUT AND	CODE	THE ONE THAT	APPLIES				
	No difficulty	1	(Go to FL 39)					
	Some difficulty	2	(Go to FL 34A)	FL 34A [Please record desci	ription of	f the		
	A lot of difficulty	3	(Go to FL 34A)	difficulty here]				
	Cannot do at all	4	(Go to FL 34A)					
	Unclear response	97	(Go to FL 36)					
	Don't know	98	(Go to FL 36)					
	Refused to answer	99	(Go to FL 36)					
	(HRS/SHARE/ELSA/NDS	S)						
FL 35	IWER: Do you have diffic	culty w	ith this because of	?				
	IWER: READ OUT AND	CODE	E THE ONE THAT	APPLIES				
	a health or memory problem							
	lasting more than 3 months							
	Other (please specify)					1		
					95			
]		
	Unclear response	97	7					
	Don't know	98	-					
	Refused to answer	99	1					
			」					
FL 36	(HRS/SHARE/ELSA) IWER: [SHOW CARD YI	N11.						
	-	-						
	when bathing or showeri		nent or devices suc	ch as a shower seat, grab ra	ilis, nand	a-neid snower		
	IWER: PROBE IF NECE	SSAR	Y - 'WOULD YOU	SAY YES OR NO?'				
	Yes	1	(Go to FL 37)					
	No	5	(Go to FL 38)					
	Unclear response	97	(Go to FL 38)					
	Don't know	98	(Go to FL 38)					

	Refused to answer	99	(Go to FL 38)		
	(HRS/SHARE/ELSA)				
FL 37	IWER: SHOW CARD F	FL6.			
	IWER: Which equipme	ent is tha	t?		
	IWER: CODE ALL TH	AT APPI	_Y		
	Shower seat		1		
	Grab rails		1		
	Hand-held shower		1		
	Walking frame or stick	(1		
	Rubber mat		1		
	Hoist		1		
	Other (please specify))	1		
	Ungloor roonana]		
	Unclear response Don't know	<u> </u>			
	Refused to answer				
	residuod to disower	<u>' </u>			
FL 38	(HRS/SHARE/ELSA) IWER: [SHOW CARD	YN11			
1200	_	_		an ale according 0	
	IWER: Does anyone e				
	IWER: PROBE IF NEC	ESSAR	Y - 'WOULD YO	J SAY YES OR NO?'	
	Yes No				
	Not applicable – S	R com	oletely -		
	dependently on support		94		
			-		
	Unclear response	97			
	Don't know	98			
	Refused to answer	99			
	(HRS/SHARE/ELSA)				

	Cleaning	g your	teeth/Taking	ca	re of your denture	es		
FL 39	IWER: SHOW CARD F	L7.			•			
	IWER: [Please indicate your dentures?	the leve	el of difficulty, if an	у,] у	ou have with cleaning y	our teeth/ta	king care of	
	IWER: READ OUT ANI	D CODE	THE ONE THAT	AP	PLIES			
	No difficulty	1	(Go to FL 42)		FL 39A			
	Some difficulty	2	(Go to FL 39A)		[Please record descripted difficulty here]	otion of the		
	A lot of difficulty	3	(Go to FL 39A)		aimounty herej			
	Cannot do at all	4	(Go to FL 39A)					
	Unclear response	97	(Go to FL 41)					
	Don't know	98	(Go to FL 41)					
	Refused to answer	99	(Go to FL 41)					
	(HRS/SHARE/ELSA/NE							
FL 40	IWER: Do you have diff	ficulty w	ith this because of	?				
	IWER: READ OUT ANI	D CODE	THE ONE THAT	ΑP	PLIES			
	a health or memory problem							
	lasting more than 3 months							
	Other (please specify)							
						95		
	Unclear response	97]					
	Don't know	98	-					
	Refused to answer	一	-					
	(HRS/SHARE/ELSA)	99						
FL 41	IWER: [SHOW CARD	YN1].						
	IWER: Does anyone ev	er help	vou to clean vour t	teetl	h/take care of your dent	ures?		
	IWER: Does anyone ever help you to clean your teeth/take care of your dentures?							
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'							
	Yes L_1							
	No		5					
	Not applicable – dependently on suppo		completely 94					
	Unclear response	97						
	Don't know	98						
	Refused to answer	99]					
	(HRS/SHARE/ELSA)		J					

		Eating						
FL 42	IWER: SHOW CARD FL7.							
	IWER: [Please indicate the level of difficulty, if any,] you have with have with eating such as cutting up food, use of utensils, drinking from a cup/glass etc? IWER: READ OUT AND CODE THE ONE THAT APPLIES							
	No difficulty 1	(Go to FL 47)	FL 42A					
	Some difficulty 2	(Go to FL 42A)	[Please record description of	of the				
	A lot of difficulty 3	(Go to FL 42A)	difficulty here]					
	Cannot do at all	(Go to FL 42A)						
	Unclear response 97	(Go to FL 44)						
	Don't know 98	(Go to FL 44)						
	Refused to answer 99	(Go to FL 44)						
	(HRS/SHARE/ELSA/NDS							
FL 43	IWER: Do you have difficulty	with this because of?						
	IWER: READ OUT AND COL	DE THE ONE THAT APPL	.IES					
	a health or memory problem							
	lasting more than 3 months							
	Other (please specify)			\neg				
			95					
	Unclear response 97							
	Don't know 98							
	Refused to answer 99							
	(HRS/SHARE/ELSA)							

FL 44	IWER: [SHOW CARD	YN1].					
	IWER: Do you ever us	_	utensils w	vhen v	ou eat?		
	IWER: PROBE IF NEO	•					
	Yes	DESSAR	(Go to F		U SAT TES OR NO?		
		<u> </u>	(Go to F				
	No	5	(GO to F	L 40)			
	Unclear response	97	(Go to F	L 46)			
	Don't know	98	(Go to F	L 46)			
	Refused to answer	99	(Go to F	L 46)			
	(IDS-TILDA)				1		
FL 45	IWER: SHOW CARD I	FL8.					
	IWER: Which special	utensils i	s that?				
	IWER: CODE ALL TH	AT APPI	LY				
	Beakers			1			
	Grip mats			1			
	Modified utensils e.g.	spoons,	forks [1			
	Plate guards			1			
	Other (please specify)		1			
					I		
	Unclear response	1					
	Don't know	1					
	Refused to answer	1					
	(IDS-TILDA)						
FL 46	IWER: [SHOW CARD	YN1].					
	IWER: Does anyone ever help you with eating?						
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'						
	Yes			1			
	No			5			
	Not applicable – SF		etely				
	dependently on support	ort		94			
	Unclear response	97					
	Don't know	98	1				
	Refused to answer	99	-				
	(HRS/SHARE/ELSA)		J				

IWER: SHOW CARD FL9. IWER: [Please indicate the level of difficulty, if any,] you have with getting in or out of bed. IWER: READ OUT AND CODE THE ONE THAT APPLIES No difficulty			Getting In or Out	t of Bed				
IWER: READ OUT AND CODE THE ONE THAT APPLIES No difficulty	FL 47	IWER: SHOW CARD FL9.						
No difficulty Some difficulty A lot of difficulty Cannot do at all Unclear response Don't know May (Go to FL 49) Refused to answer MRS/SHARE/ELSA/NDS) FL 48 IWER: Do you have difficulty with this because of? IWER: READ OUT AND CODE THE ONE THAT APPLIES A health or memory problem lasting more than 3 months INCORPORT (Go to FL 47A) FL 47A [Please record description of the difficulty here] (Go to FL 49) (Go to FL 49) (Go to FL 49) (Go to FL 49) IWER: READ OUT AND CODE THE ONE THAT APPLIES A health or memory problem lasting more than 3 months		IWER: [Please indicate the le	vel of difficulty, if any,]	you have with getting in or out of bed.				
No difficulty Some difficulty A lot of difficulty Cannot do at all Unclear response Don't know May (Go to FL 49) Refused to answer MRS/SHARE/ELSA/NDS) FL 48 IWER: Do you have difficulty with this because of? IWER: READ OUT AND CODE THE ONE THAT APPLIES A health or memory problem lasting more than 3 months INCORPORT (Go to FL 47A) FL 47A [Please record description of the difficulty here] (Go to FL 49) (Go to FL 49) (Go to FL 49) (Go to FL 49) IWER: READ OUT AND CODE THE ONE THAT APPLIES A health or memory problem lasting more than 3 months		IWER: READ OUT AND CODE THE ONE THAT APPLIES						
Some difficulty A lot of difficulty Cannot do at all Unclear response 97 (Go to FL 47A) Conorit know 98 (Go to FL 49) Refused to answer 99 (Go to FL 49) (HRS/SHARE/ELSA/NDS) FL 48 IWER: Do you have difficulty with this because of? IWER: READ OUT AND CODE THE ONE THAT APPLIES a health or memory problem lasting more than 3 months A lot of difficulty [Please record description of the difficulty here] Fl 47A) [Please record description of the difficulty here]								
A lot of difficulty Cannot do at all Unclear response Don't know Befused to answer Go to FL 49) (Go to FL 49) Refused to answer Go to FL 49) (HRS/SHARE/ELSA/NDS) FL 48 IWER: Do you have difficulty with this because of? IWER: READ OUT AND CODE THE ONE THAT APPLIES a health or memory problem lasting more than 3 months difficulty here] difficulty here] difficulty here]			(O - (- FL 47A)					
A lot of difficulty Cannot do at all (Go to FL 47A) Unclear response 97 (Go to FL 49) Don't know 98 (Go to FL 49) Refused to answer 99 (Go to FL 49) (HRS/SHARE/ELSA/NDS) FL 48 IWER: Do you have difficulty with this because of? IWER: READ OUT AND CODE THE ONE THAT APPLIES a health or memory problem lasting more than 3 months		Some difficulty 2	+`					
Unclear response 97 (Go to FL 49) Don't know 98 (Go to FL 49) Refused to answer 99 (Go to FL 49) (HRS/SHARE/ELSA/NDS) FL 48 IWER: Do you have difficulty with this because of? IWER: READ OUT AND CODE THE ONE THAT APPLIES a health or memory problem lasting more than 3 months		A lot of difficulty 3	(Go to FL 47A)	among votal				
Don't know 98 (Go to FL 49) Refused to answer 99 (Go to FL 49) (HRS/SHARE/ELSA/NDS) FL 48 IWER: Do you have difficulty with this because of? IWER: READ OUT AND CODE THE ONE THAT APPLIES a health or memory problem lasting more than 3 months		Cannot do at all	(Go to FL 47A)					
Don't know 98 (Go to FL 49) Refused to answer 99 (Go to FL 49) (HRS/SHARE/ELSA/NDS) FL 48 IWER: Do you have difficulty with this because of? IWER: READ OUT AND CODE THE ONE THAT APPLIES a health or memory problem lasting more than 3 months								
Refused to answer 99 (Go to FL 49) (HRS/SHARE/ELSA/NDS) FL 48 IWER: Do you have difficulty with this because of? IWER: READ OUT AND CODE THE ONE THAT APPLIES a health or memory problem lasting more than 3 months		Unclear response 97	(Go to FL 49)					
(HRS/SHARE/ELSA/NDS) FL 48 IWER: Do you have difficulty with this because of? IWER: READ OUT AND CODE THE ONE THAT APPLIES a health or memory problem lasting more than 3 months		Don't know 98	(Go to FL 49)					
FL 48 IWER: Do you have difficulty with this because of? IWER: READ OUT AND CODE THE ONE THAT APPLIES a health or memory problem lasting more than 3 months		Refused to answer 99	(Go to FL 49)					
IWER: READ OUT AND CODE THE ONE THAT APPLIES a health or memory problem lasting more than 3 months		(HRS/SHARE/ELSA/NDS)						
a health or memory problem lasting more than 3 months	FL 48	IWER: Do you have difficulty	with this because of	?				
a health or memory problem lasting more than 3 months		IMED. DEAD OUT AND COL	NE THE ONE THAT A	DDI ITE				
lasting more than 3 months			TE THE ONE THAT AF	PLIES				
			1					
Other (please specify)								
		Other (please specify)						
95				95				
			\neg					
Unclear response 97		Unclear response 97						
Don't know		Don't know						
Refused to answer 99		Refused to answer 99						
(HRS/SHARE/ELSA)		(HRS/SHARE/FLSA)						

FL 49	IWER: [SHOW CARD	VN11		
FL 49	_	_	nent or devices s	uch as a stick, frame or wheelchair when getting in or
	IWER: PROBE IF NEC	ESSAR'	Y - 'WOULD YO	U SAY YES OR NO?'
	Yes	1	(Go to FL 50)	
	No	5	(Go to FL 51)	
	Unclear response	97	(Go to FL 51)	
	Don't know	98	(Go to FL 51)	
	Refused to answer	99	(Go to FL 51)	
	(HRS/SHARE/ELSA)		1	
FL 50	IWER: SHOW CARD F	L10.		
	IWER: Which equipmer	nt is that	?	
	IWER: CODE ALL THA			
	Walking stick	AI APPL	1	
	Walking frame			
	Bed rail			
	Crutches		1	
	Orthopaedic Shoes		1	
	Brace (leg or back)		1	
	Prosthesis		1	
	Oxygen/Respirator		1	
	Furniture/walls		1	
	Wheelchair		1	
	Bed lever		1	
	Hoist		1	
	Other (please specify)		1	
	Unclear response	1		
	Don't know	1		
	Refused to answer	1		
	(HRS/SHARE/ELSA)			

FL 51	IWER: [SHOW CARD YN	l1].					
	IWER: Does anyone ever help you with getting into or out of bed?						
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'						
	Yes	1					
	No	5					
	Not applicable – SR dependently on support	completely 94					
	Unclear response	97					
	Don't know	98					
	Refused to answer	99					
	(HRS/SHARE/ELSA)						
		Using the	e Toilet				
FL 52	IWER: SHOW CARD FL1	11.					
		e level of difficulty, if an	any,] you have with using the toilet, including getting up				
	or down.						
	IWER: READ OUT AND O						
	No difficulty	(Go to FL 57)					
	Some difficulty	2 (Go to FL 52A)	FL 52A [Please record description of the				
	A lot of difficulty	3 (Go to FL 52A)	· · · · · · · · · · · · · · · · · · ·				
	Cannot do at all	(Go to FL 52A)	<u>)</u>				
	Unclear response	97 (Go to FL 54)					
	Don't know	₉₈ (Go to FL 54)					
	Refused to answer	99 (Go to FL 54)					
	(HRS/SHARE/ELSA/NDS)	3)					
FL 53	IWER: Do you have difficu		of?				
	IWER: READ OUT AND (CODE THE ONE THAT	AT APPLIES				
	a health or memory problems lasting more than 3 mont						
		uio					
	Other (please specify)						
			95				

	Unclear response	97				
	Don't know	98				
	Refused to answer	99				
	(HRS/SHARE/ELSA)					
FL 54	IWER: [SHOW CARD	YN1].				
	using the toilet?				such as a raised toilet seat or portable toilet, when	
	Yes	1	(Go to	FL 55)		
	No	5	(Go to	FL 56)		
	F				٦	
	Unclear response	97	(Go to		-	
	Don't know	98	(Go to		-	
	Refused to answer	99	(Go to	FL 56)		
	(HRS/SHARE/ELSA)					
FL 55	IWER: SHOW CARD I IWER: Which equipme IWER: CODE ALL TH	nt is that				
	Raised toilet seat	71 711 1				
	Portable toilet / comm	ode				
	Grab rails					
	Other (please specify)	1			
	Unclear response	1				
	Don't know	1				
	Refused to answer	1				
FL 56	(HRS/SHARE/ELSA) IWER: [SHOW CARD	VN11				
1 L 30	-	_				
	IWER: Does anyone e	ver help y	you with	using th	he toilet, including getting on and off the toilet?	
	IWER: PROBE IF NEO	ESSAR'	Y - 'WOU	LD YO	OU SAY YES OR NO?'	
	Yes			1		
	No			5		

	Not applicable – SR completely dependently on support	94				
	Unclear response 97					
	Don't know					
	Refused to answer 99					
	(HRS/SHARE/ELSA)					
	Support with A	ctivitie	s of Daily Liv	vina .		
FL 57	Support with Activities of Daily Living					
	IWER: If you receive help with any of the dressing; bathing; eating; cleaning your with using the toilet), who most often su	teeth/taki	ng care of your d	entures; getting in/out of bed; and		
	Not applicable - No help needed	94	(Go to FL 63)			
	IWER: CODE THE ONE THAT APPLIES	S				
	Spouse/Partner/Boyfriend/Girlfriend	1	(Go to FL 58)			
	Parent	2	(Go to FL 58)			
	Sibling	3	(Go to FL 58)			
	Grandparent	4	(Go to FL 58)			
	Aunt/Uncle	5	(Go to FL 58)			
	Cousin	6	(Go to FL 58)			
	Key worker/Support worker	7	(Go to FL 58)			
	Friend	8	(Go to FL 58)			
	Neighbour	9	(Go to FL 58)			
	Home help	10	(Go to FL 58)			
	Public health nurse	11	(Go to FL 58)			
	Other (please specify)					
		95	(Go to FL 58)			
	Unclear response 97 (Go to	FL 63)				
	Don't know 98 (Go to					
	Refused to answer 99 (Go to	-				
	(HRS/NDS/IDS-TILDA)					
	\ \. \. \. \ \ \ \ \ \ \ \ \ \ \					

FL 58	IWER: Is (the person who most often helps you)male or female?
	IWER: CODE THE ONE THAT APPLIES
	Male 1
	Female 2
	Unclear response ₉₇
	Don't know 98
	Refused to answer
	(TILDA)
FL 59	IWER: SHOW CARD FL14.
	IWER: Let's think for a moment about the help you receive with the activities that we just talked about.
	During the last month, how often did you receive help from this person?
	IWER: READ OUT AND CODE THE ONE THAT APPLIES
	More than once a day
	Once a day
	More than once a week
	Once a week
	Less often 5
	Unclear response 97
	Don't know
	Refused to answer 99
FL 60	(TILDA/SIS/NDS) IWER: SHOW CARD FL15.
	IMED. On the days when you receive this help, shout how many hours per day do they spend helping
	IWER: On the days when you receive this help, about how many hours per day do they spend helping you?
	NOTE: If more than one of activity, try to get total time of support by key worker etc.
	IWER: CODE THE ONE THAT APPLIES
	Less than 30 minutes
	30 minutes to less than 2 hours 2
	2 hours to less than 4 hours
	4 hours or more

		\neg			
	Unclear response 97				
	Don't know 98				
	Refused to answer 99				
	(TILDA/SIS)	<u> </u>			
FL 61	IWER: [SHOW CARD YN1].				
	IWER: Does anyone else help	you with t	this activit	ty/these activities?	
	IWER: PROBE IF NECESSA			SAY YES OR NO?	
	Yes1	(Go to I	•		
	No 5	(Go to I	FL 63)		
	Unclear response 97	(Go to I	-		
	Don't know 98	(Go to I	_		
	Refused to answer 99	(Go to I	FL 63)		
	(HRS)				
FL 62	IWER: SHOW CARD FL16. IWER: Who helps you with th	is activity/th	nese activ	vities?	
	IWER: CODE ALL THAT AP	•			
	Spouse/Partner/Boyfriend/G]	
	Parent		1	_	
	Sibling		1		
	Grandparent		1		
	Aunt/Uncle		1		
	Cousin		1		
			1	_	
	Key worker/Support worker				
	Friend		1	_	
	Neighbour		1	_	
	Home help		1		
	Public health nurse		1	_	
	Other (please specify)		1		
	Unclear response 1	\neg			
	Don't know	\neg			
	Refused to answer	\dashv			
	(TILDA/IDS - TILDA)				

FL 63	IWER: [SHOW CARD YN1].					
	IWER: Are there any of these activities you feel you need more help with e.g. getting across a room; dressing; bathing; eating; cleaning your teeth/taking care of your dentures; getting in/out of bed; and with using the toilet?					
	Yes		(Go to FL 64)	J SAT TES OR NO?		
		1		_		
	No	5	(Go to FL 65)			
	Unclear response	97	(Go to FL 65)			
	Don't know	98	(Go to FL 65)			
	Refused to answer	99	(Go to FL 65)			
	(IDS-TILDA)					
FL 64	IWER: What help do y	ou feel y	ou need?			
	IWER: Record the res	ponse be	low.			
			1			
	Unclear response	97	-			
	Don't know	98				
	Refused to answer	99				
	(IDO TIL DA)		_			
FL 65	(IDS-TILDA) Any Other Information	n (Activi	ties of Daily Livi	ina):		
1 = 30		(10011	,			

	Instrumental Activities of Daily Living							
	Preparing a hot meal							
FL 66	INTRO: I would now like to ask you some questions about common activities you do day-to-day. I realise that you may not have any difficulty with the following activities, but I'd appreciate it if you could still try to answer each question as best you can. Exclude any difficulties that you expect to last less than three months. IWER: SHOW CARD FL17*.							
	IWER: Please indicate the level of difficulty, if any, you have with preparing a hot meal.							
	IWER: READ OUT AN	ID CODE	THE ONE THAT	APPL	.IES			
	No difficulty	1	(Go to FL 69)		FL 66A			
	Some difficulty	2	(Go to FL 66A)		[Please record desc	ription o	of the	
	A lot of difficulty	3	(Go to FL 66A)		difficulty here]			
	Cannot do at all	4	(Go to FL 66A)					
	Lingle on manning		(O a ta El CO)					
	Unclear response	97	(Go to FL 68)					
	Don't know	98	(Go to FL 68)					
	Refused to answer	99	(Go to FL 68)					
FL 67	IWER: Do you have di	fficulty w	(HRS/SHAF		SA/NDS)			
1207		•						
	a health or memory p		THE ONE THAT	APPL	LIES			
	lasting more than 3 m		1					
	Other (please specify)							
	Other (please specify)					95]	
						95]	
	Unclear response	07	1					
	Don't know	97	-					
		98	-					
	Refused to answer (HRS/SHARE/ELSA)	99						
l	(

FL 68	IWER: [SHOW CARD	YN1].					
	IWER: Does anyone help you with preparing a hot meal?						
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'						
	Yes		1				
	No		5				
	Not applicable – S dependently on supp	•	etely 94				
	Unclear response	97					
	Don't know	98	_				
	Refused to answer	99					
	(HRS/SHARE/ELSA)		Shopping for gro	ce	ries		
FL 69	IWER: SHOW CARD IWER: [Please indicate	FL17.	el of difficulty, if any,] ye			for groc	ceries.
	IMED, DEAD OUT AN	ID CODI	E THE ONE THAT APP	וו ום	Ee		
	No difficulty		(Go to FL 72)	FLII	E3		
	Some difficulty		(Go to FL 69A)	Г	FL 69A		
	A lot of difficulty	3	(Go to FL 69A)		[Please record des	cription (of the
	Cannot do at all	4	(Go to FL 69A)		difficulty here]		
	Unclear response	97	(Go to FL 71)				
	Don't know		(Go to FL 71)				
	Refused to answer	98	(Go to FL 71)				
	(HRS/SHARE/ELSA/N	JDS)		L			
FL 70			rith this because of?)			
	IWER: READ OUT AN	ND CODI	E THE ONE THAT APP	PLII	ES		
	A health or memory p	oroblem					
	lasting more than 3 n	nonths					
	Other (please specify)					 1	•
						95	
	Unclear response	97					
	Don't know	98					
	Refused to answer	99					
	(HRS/SHARE/FLSA)						

FL 71	IWER: [SHOW CARD YN1].						
	IWER: Does anyone help you	with shopping for groo	ceries?				
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'						
	Yes		TI I I I I I I I I I I I I I I I I I I				
	No	5					
	Not applicable – SR complete dependently on support						
	Unclear response 97						
	Don't know						
	Refused to answer 99						
	(HRS/SHARE/ELSA)						
	, , , , , , , , , , , , , , , , , , ,	Making telephor	ne calls				
FL 72							
	No difficulty	(Go to FL 75)					
	Some difficulty 2	(Go to FL 72A)	FL 72A [Please record description of the				
	A lot of difficulty	(Go to FL 72A)	difficulty here]				
	Cannot do at all	(Go to FL 72A)					
	Unclear response 97	(Go to FL 74)					
		(Go to FL 74)					
	Refused to answer 99	(Go to FL 74)					
	(HRS/SHARE/ELSA/NDS)						

FL 73	IWER: Do you have difficulty with this because of?		
	IWER: READ OUT AND CODE THE ONE THAT APPLIES A health or memory problem lasting more than 3 months		
	Other (please specify)		
		95	
	Unclear response 97		
	Don't know 98		
	Refused to answer 99		
	(HRS/SHARE/ELSA)		
FL 74	IWER: [SHOW CARD YN1].		
	IWER: Does anyone help you make phone calls?		
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'		
	Yes1		
	No 5		
	Not applicable – SR completely dependently on support		
	Unclear response 97		
	Don't know 98		
	Refused to answer 99		
	(HRS/SHARE/ELSA)		

			as paying bill	s and keeping track of expenses		
FL 75	IWER: SHOW CARD					
	IWER: [Please indicate the level of difficulty, if any,] you have with managing money, such as paying bills and keeping track of expenses.					
	IWER: READ OUT AND CODE THE ONE THAT APPLIES					
	No difficulty		(Go to FL 78)			
		1 	,	FL 75A [Please record description of the		
	Some difficulty	2	(Go to FL 75A)	difficulty here]		
	A lot of difficulty	3	(Go to FL 75A)			
	Cannot do at all	4	(Go to FL 75A)			
	Unclear response	97	(Go to FL 77)			
	Don't know	98	(Go to FL 77)			
	Refused to answer	99	(Go to FL 77)			
	(HRS/SHARE/ELSA/N		1			
FL 76	IWER: Do you have di	fficulty w	ith this because of	·?		
	IWER: READ OUT AN		THE ONE THAT	APPLIES		
	a health or memory p			ALLEG		
	lasting more than 3 m		1			
	Other (please specify)					
				05		
				95		
	Unclear response	97				
	Don't know	98				
	Refused to answer	99				
	(HRS/SHARE/ELSA)		-			
FL 77	IWER: [SHOW CARD	YN1].				
	IWER: Does anyone h	elp you v	vith managing you	r own money?		
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'					
	Yes 1					
	No 5					
	Not applicable – Since dependently on supplications		pletely 94			
	Unclear response	97				
	Don't know	98				
	Refused to answer	99				
	(HRS/SHARE/ELSA)		_			

	Doing Househo	ld chores, suc	h as laundry and cleaning				
FL78	IWER: SHOW CARD FL17. IWER: [Please indicate the level of difficulty, if any,] you have with doing household chores, such as laundry and cleaning. IWER: READ OUT AND CODE THE ONE THAT APPLIES						
	No difficulty 1	(Go to FL 78)	FL 78A				
	Some difficulty 2	(Go to FL 78A)	[Please record description of the				
	A lot of difficulty 3	(Go to FL 78A)	difficulty here]				
	Cannot do at all	(Go to FL 78A)					
	Unclear response 97	(Go to FL 80)					
	Don't know	(Go to FL 80)					
	Refused to answer 99	(Go to FL 80)					
	(HRS/SHARE/ELSA/NDS)						
FL79	IWER: Do you have difficulty	with this because o	f?				
	a health or memory problem lasting more than 3 months Other (please specify) Unclear response 97 Don't know 98 Refused to answer 99		95				
	(HRS/SHARE/ELSA)						
FL80	IWER: [SHOW CARD YN1]. IWER: Does anyone help you IWER: PROBE IF NECESSA Yes No Not applicable – SR complete dependently on support Unclear response	ARY - 'WOULD YOU					
	Don't know						
	DOTT KNOW 98						

	Refused to answer			
	(HRS/SHARE/ELSA)			
	Support with Instrume	ental <i>F</i>	Activities of D	aily Living
FL 81	IWER: SHOW CARD FL18. IWER: If you receive help with any of the hot meal; shopping for groceries; making most often helps you with this activity/th	ı a telepl	hone call; managir	
	Not applicable - No help needed	94	(Go to FL 87)	
	IWER: CODE THE ONE THAT APPLIES	5		•
	Spouse/Partner/Boyfriend/Girlfriend	1	(Go to FL 82)	
	Parent	2	(Go to FL 82)	
	Sibling	3	(Go to FL 82)	
	Grandparent	4	(Go to FL 82)	
	Aunt/Uncle	5	(Go to FL 82)	
	Cousin	6	(Go to FL 82)	
	Key worker/Support worker	7	(Go to FL 82)	
	Friend	8	(Go to FL 82)	
	Neighbour	9	(Go to FL 82)	
	Home help	10	(Go to FL 82)	
	Public health nurse	11	(Go to FL 82)	
	Other (please specify)			
		95	(Go to FL 82)	
	Unclear response 97 (Go to	FL 87)		
	Don't know 98 (Go to	FL 87)		
	Refused to answer 99 (Go to	FL 87)		
	(HRS/NDS/IDS-TILDA)			

CONFIDENTIAL

FL 82	IWER: Is(the person who	most often supports)male or female?
	IWER: CODE THE ONE TH	AT APPLIES
	Male1	
	Female 2	
	Unclear response	
	Don't know	
	Refused to answer	
FI 00	(TILDA)	
FL 83		ent about the help you receive with the activities that we just talked about. out how many days did you receive help from this person?
	IWER: CODE THE ONE TH	AT APPLIES_
	More than once a day	1
	Once a day	2
	More than once a week	3
	Once a week	4
	Less often	5
	Unclear response	
	Don't know	
	Refused to answer	
	(TILDA/SIS/NDS)	
FL 84	IWER: SHOW CARD FL20. IWER: On the days when you?	u receive this help, about how many hours per day do they spend helping
	IWER: CODE THE ONE TH	AT APPLIES
	Less than 30 minutes	1
	30 minutes to less than 2 h	ours 2
	2 hours to less than 4 hour	3
	4 hours or more	
	Unclear response	
	Don't know	
	Refused to answer	
	(TILDA/SIS)	

OF IMEDICADO	VNI41		
85 IWER: [SHOW CARD	TNT].		
IWER: Does anyone e	lse help	you with th	is activit
IWER: PROBE IF NEO	CESSAR	RY - 'WOUL	D YOU
Yes	1	(Go to F	
No	5	(Go to F	L 87)
		10 1 5	
Unclear response	97	(Go to F	
Don't know	98	(Go to F	-
Refused to answer	99	(Go to F	∟ 87)
(HRS) 86 IWER: SHOW CARD I	-1 04		
86 IWER: SHOW CARD I	-L21.		
IWER: Who helps you	with this	activity/the	ese activ
IWER: CODE ALL TH	AT ADD	ıv	
Spouse/Partner/Boyfr			
Parent	10110/011	interia	1
Sibling			
			1
Grandparent			1
Aunt/Uncle			1
Cousin			1
Key worker/Support v	vorker		1
Friend			1
Neighbour			1
Home help			1
Public health nurse			1
Other (please specify)		
Lingleon response		٦	
Unclear response	1	-	
Don't know	1	4	
Refused to answer	1		
(TILDA/IDS to TILDA)			
(TILDA/IDS (U TILDA)			

FL 87	IWER: [SHOW CARD	YN1].		
				you need more help with, e.g. preparing a hot meal; nanaging money and paying bills?
	IWER: PROBE IF NEO	CESSAR	Y - 'WOULD YOU	SAY YES OR NO?'
	Yes	1	(Go to FL 88)	
	No	5	(Go to FL 89)	
	Unclear response	97	(Go to FL 89)	
	Don't know	98	(Go to FL 89)	
	Refused to answer	99	(Go to FL 89)	
	(IDS-TILDA)			
FL 88	IWER: What help do y	ou feel yo	ou need?	
	IWER: Record the resp	ponse bei	low.	
			1	
	Unclear response	97		
	Don't know	98		
	Refused to answer (IDS-TILDA)	99		
FL 89	Any Other Informatio	n (Instru	mental Activities	of Daily Living):
FL 90	TO BE COMPLETED	TUE DV	INTEDVIEWED	
FL 90				
	IWER: How often did F	₹ receive	assistance with a	nswers in Section 17 – I(ADL) & Helpers (FL)?
	Ne	ever]1	
	A few tir	mes []2	
	Most or all of the t	ime]3	
	(TILDA)	•		
	(TILDA)			

	Section	on 18: E	valuation	Que	estions (EQ)	
EQ 1	IWER: [SHOW CARD YN1].					
	INTRO: Now I just have a fe	w final que	stions before	e we r	each the end of my v	risit.
	IWER: In general, did you fir	nd the ques	tions in the in	ntervi	ew easy to understar	nd?
	IWER: PROBE IF NECESSA	ARY - 'WO	ULD YOU SA	AY Y	ES OR NO?'	
	Yes1	(Go to	o EQ 3)			
	No 5	(Go to	o EQ 2)			
	Unclear response g	(Go to	o EQ 3)			
	Don't know	(Go to	o EQ 3)			
	Refused to answer	(Go to	o EQ 3)			
	(IDS-TILDA)					
EQ 2	IWER: Which questions did	you find mo	st difficult to	unde	erstand?	
	IWER: Record the response	below.				
	Unclear response 9	7				
	Don't know	3				
	Refused to answer)				
	(IDS-TILDA)					
EQ 3	IWER: [SHOW CARD YN1].	1				
	IWER: Did you find the infor	mation boo	klet (sent bef	fore t	he interview) easy to	understand?
	IWER: PROBE IF NECESSA	ARY - 'WO	ULD YOU SA	AY Y	ES OR NO?'	
	Yes	1	(Go to EQ	(5)		
	No	5	(Go to EQ	4)		
	Not applicable - I did not see the information booklet	94	(Go to EQ	(5)		
	Unclear response g	(Go to	o EQ 5)			
	Don't know	(Go to	o EQ 5)			
	Refused to answer	(Go to	o EQ 5)			
	(IDS-TILDA)	ı				

4	IWER: Which part(s) did you not find easy to understand?
	IWER: Record the response below.
	Linelagy responses
	Unclear response 97
	Don't know
	Refused to answer 99
	(IDS-TILDA)
5	IWER: [SHOW CARD YN1].
	IWER: Did you find the showcards useful?
	TWEN. Did you find the showcards disertify
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'
	Yes (Go to EQ 7)
	No Go to EQ 6)
	Not applicable - we did not 94 (Go to EQ 7)
	use the showcards (Go to EQ 7)
	Unclear response 97 (Go to EQ 7)
	Don't know Go to EQ 7)
	Refused to answer 99 (Go to EQ 7)
	(IDS-TILDA)
6	IWER: Which part(s) did you not find useful?
	IWER: Record the response below.
	TELLICE REGISTRE TELEPOINTE DELOW.
	Unclear response 97
	Don't know
	Refused to answer 99

CONFIDENTIAL

				g part in this study and reviewed the findings we will be topics that you would like to see written about and					
		published? [Probe: Are there parts you think are important?}							
	IWER: PROBE IF NECESSARY - 'WOULD YOU SAY YES OR NO?'								
	Yes	1	(Go to EQ 8)						
	No	5	(Go to EQ 9)						
	Unclear response	97	(Go to EQ 9)						
	Don't know	98	(Go to EQ 9)						
	Refused to answer	99	(Go to EQ 9)						
	(IDS-TILDA)								
EQ 8	IWER: Which topics or	areas v	ould you like to l	know more about or read more about?					
	IWER: Record the resp	onse be	elow.						
	Unclear response	97							
	Don't know	98	1						
	Refused to answer	99							
	(IDS-TILDA)	aa							
EQ 9	IWER: SHOW CARD E	Q1*.							
		•		" (d: 10D)					
	Wer: How would you Would you say?	like us	to present the fin	dings from this study? Please tell us your first preference.					
	IWER: READ OUT AND			T APPLIES					
		ritten re							
	Short written report (s main fin								
	Host information								
	_								
	Audio recording of k	-							
	DVD of k	ey find	ings5						
	Other (plea	se spe	cify) 6						
	Unclear response	97	_						
	Don't know	98							
	Refused to answer	99							
	(IDS-TILDA)		_						

CONFIDENTIAL

EQ 10	Any Other Information (Evaluation):
EQ 11	TO BE COMPLETED THE BY INTERVIEWER
EQTI	
	IWER: How often did R receive assistance with answers in Section 18 – Evaluation?
	Never 1
	A few times 2
	Most or all of the time 3
	(TILDA)
	Section 19: Final Checks (FC)
FC 1	
FC I	IWER: We are coming to the end of the interview, before we move to the final questions is there anything else you would like to tell us about yourself? Or the people who support you, where applicable?
	IWER: Record the response below.
	Unclear response 97
	Don't know 98

FC 2	IWER: [SHOW CARD	YN1].		
	IWER: Would you agree life in more depth, such		0,	in, if needed, so we can talk about certain areas of your ting older?
	IWER: PROBE IF NEO	CESSAR	Y - 'WOULD YOU	SAY YES OR NO?'
	Yes	1		
	No	5		
	Unclear response	97		
	Don't know	98		
	Refused to answer	99		
FC 2A	IWER: And, where ap	plicable	talk to(name of	SR's informal carer) about their own health?
	Yes	1		
	No	5		
	Not applicable	94		
	Unclear response	97		
	Don't know	98		
	Refused to answer	99		
	(IDS-TILDA)			
FC 3	IWER: [SHOW CARD	-	is is a longitudina	I study which means that people who take part will be
	visited once every two	years. A	re you willing to b	e re-contacted to participate in a similar interview in the
	next 2 years? Again yo	our partici	pation will be volu	ntary.
	IWER: PROBE IF NEO	CESSAR	Y - 'WOULD YOU	SAY YES OR NO?'
	Yes	1	(Go to FC 5)	
	No	5	(Go to FC 4)	
	Unclear response		(Go to FC 4)	
	Don't know	97	(Go to FC 4)	
		98		
	Refused to answer	99	(Go to FC 4)	
	(TILDA)			

FC 4	IWER: Interviewers should make every effort to outline to the respondent of the importance of the study and the benefits to people with intellectual disability living in Ireland. Also attempt to understand reasons for not wanting to be re-contacted (where applicable) and address these i.e. give assurances on confidentiality and anonymity.
	IWER: Please record response below. (TILDA)
FC 5	Any Other Information (Final Checks):
50.0	
FC 6	TO BE COMPLETED THE BY INTERVIEWER
	IWER: How often did R receive assistance with answers in Section 19 – Final Checks?
	Never 1
	A few times 2
	Most or all of the time 3
	(TILDA)
That i	is the end of the interview. Thank you very much for taking part.

Section 20: Final Status (FS) TO BE COMPLETED BY THE INTERVIEWER FS 0 **IWER:** Please record any other relevant information below: Section 1 - Coverscreen & Demographic **Section 2 - Cognitive** Health Section 3 - Social **Participation** Section 4 - Social Connectedness Section 5 - Personal Choices Section 6 - Happiness Section 7 - Ageing Perceptions Section 8 - Employment Situation **Section 9 - Voluntary** Work Section 10 - Lifelong Learning Section 11 - Day Services Section 12 - Planning for Retirement

	Section 13 - Sources of Income		
	Section 14 - Physical Health		
	Section 15 - Mental Health		
	Section 16 - Behavioural Health		
	Section 17 - I (ADL) & Helpers		
	Section 18 - Evaluation Questions		
	Section 19 - Final Checks		
	Section 20 - Final Status		
	(IDS-TILDA)		
FS 1	TO BE COMPLETED	BY THE INTERVIEWER	
	IWER: Result of Interview	V	
	All sections completed		
	Partially completed		
	(IDS-TILDA)		
FS 1A	TO BE COMPLETED	BY THE INTERVIEWER	
	IWER: Do you wish to re	cord the Source of Income details now?	
	Yes	(Go to SI 7 – SI 9)	
	No, will return later	(On return, Go to SI 7 – SI 9)	
	Not applicable	94 (Go to FS 2)	
	(IDS-TILDA)		

	DE THE ONE THAT APPLIES							
			Visit 1	Visit 2	V			
Direct inte	rview with the SR		1	1				
Assisted i	nterview – a proxy assisted the	e SR occasionally	2	2				
Assisted i	nterview – a proxy assisted the	e SR frequently	3	3				
A proxy a	nswered all questions for the S	SR who was present	4	4				
Interprete	d interview (answers given to	proxy by the SR)		5				
A proxy a	nswered all questions for SR v	vho was not present		6				
					1			
Other (Please specify)								
					0			
Visit 1					9			
					9			
Visit 2								
Visit 3					9			
Viole								
(NDS)								
TO BE CO	MPLETED BY THE INTER)VIEWED						
IWER: Wh	at was the SR's general comm	nunication style?						
	DE THE ONE THAT APPLIES	S	(Co to ES 4)	٦				
	mmunication	1	(Go to FS 4)	_				
Non-verb	al communication mostly	2	(Go to FS 4)					
Other (ple	ase specify)	95	(Go to FS 4)					

IWER: CODE ALL THAT Words	APPLY			
Signs				
Vocalisations				
Eye expressions				
Facial expressions				
Bodily movements		1		
Gestures		1		
Other (please specify)		1		
(Wilder 2005 Adapted IDS) TU DA)	1		
IWER: If the SR was not p	oresent for any of the vi		ite why.	
			ite why.	Not applicable
			ite why.	Not applicable
IWER: If the SR was not p			ite why.	

FS 5A	TO BE COMPLETED BY THE INTERVIEWER								
	IWER: Did you take any breaks during the interview?								
	Yes (Go to FS 5B)								
	No (Go to FS 6)								
	(IDS-TILDA)								
FS 5B	TO BE COMPLETED BY THE INTERVIEWER								
	IWER: How many did you take?								
	(IDS-TILDA)								
	(IDS-TIEDA)								
FS 6	TO BE COMPLETED BY THE INTERVIEWER								
	IWER: Please complete the final checklist.								
	IWER: CODE ONE BOX ON EACH LINE								
	IWER: CODE ONE BOX ON EACH LINE	Yes	No	Not applicable	Date of Contact dd.mm.yy				
	IWER: CODE ONE BOX ON EACH LINE Preload completed	Yes	No 5		Contact				
		Yes			Contact				
	Preload completed Pre-Interview Questionnaire collected Contact made with designated interviewer	Yes	5	applicable	Contact				
	Preload completed Pre-Interview Questionnaire collected Contact made with designated interviewer regarding further mental health assessment	Yes 1	5		Contact				
FS 7	Preload completed Pre-Interview Questionnaire collected Contact made with designated interviewer	Yes 1	5	applicable	Contact				
FS 7	Preload completed Pre-Interview Questionnaire collected Contact made with designated interviewer regarding further mental health assessment (IDS-TILDA)	Yes 1	5	applicable	Contact				
FS 7	Preload completed Pre-Interview Questionnaire collected Contact made with designated interviewer regarding further mental health assessment (IDS-TILDA) TO BE COMPLETED BY THE INTERVIEWER IWER: Please identify if this location is in? Dublin city or county	Yes11	5	applicable	Contact				
FS 7	Pre-Interview Questionnaire collected Contact made with designated interviewer regarding further mental health assessment (IDS-TILDA) TO BE COMPLETED BY THE INTERVIEWER IWER: Please identify if this location is in?	Yes11	5	applicable	Contact				
FS 7	Preload completed Pre-Interview Questionnaire collected Contact made with designated interviewer regarding further mental health assessment (IDS-TILDA) TO BE COMPLETED BY THE INTERVIEWER IWER: Please identify if this location is in? Dublin city or county A city or town in the Republic of Ireland	Yes 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	5	applicable	Contact				
FS 7	Pre-Interview Questionnaire collected Contact made with designated interviewer regarding further mental health assessment (IDS-TILDA) TO BE COMPLETED BY THE INTERVIEWER IWER: Please identify if this location is in? Dublin city or county A city or town in the Republic of Ireland other than Dublin A rural part of the Republic of Ireland 3	Yes11	5	applicable	Contact				
FS 7	Preload completed Pre-Interview Questionnaire collected Contact made with designated interviewer regarding further mental health assessment (IDS-TILDA) TO BE COMPLETED BY THE INTERVIEWER IWER: Please identify if this location is in? Dublin city or county A city or town in the Republic of Ireland other than Dublin	Yes11	5	applicable	Contact				

HQ 18 A(Please record any Qualitative information	TO BE COMPLETED I			tive area of residence.			
	NOTE: HSE area in which the individual lives most of the time.						
	Midland	1	Southern	6			
	Mid-Western	2	Western	7			
	North-Eastern	3	Northern	8			
	North-Western	4	South-Western	9			
	South-Eastern	5	East Coast	10			
	Don't know (NIDD 2008)	98					
FS 9	Any Other Informatio	n (Final	Status):				