
[image: image1.png]New Zealand Health Survey

New Zealand Health Survey

Child Questionnaire (Year 3)
1 July 2013 – 30 June 2013

CAPI Version
In field July 2013
Table of Contents
4Initial Demographics

Long-term health conditions
5
Health conditions
5
Mental health conditions
10
Chronic pain
11
Other health conditions
12
Care plans
13
ISAAC (International study of asthma and allergies in childhood)
15
Oral health
17
Disability Status
19
Hearing
19
Speaking and being understood
19
Seeing
20
Physical
20
Learning
22
Intellectual impairment
22
Emotional
22
Mental health
23
Developmental delay
23
Health Status
24
General health question
24
Child Health questionnaire (CHQ-PF28)
24
Infant and Toddler Quality of Life questionnaire (ITQOL SF-47)
24
Health Service Utilisation and Patient Experience
25
Usual primary health care provider
25
General Practitioners
26
Primary Health Care Nurses
29
After-hours medical care
30
Hospitals
31
Emergency department
33
Medical Specialists
35
Oral health care workers
37
Other health care workers
38
Health behaviours
39
Perception of child’s weight
39
Breastfeeding
39
Nutrition
40
Physical Activity
42
Family cohesion
43
Child exposure to second-hand smoke
43
Socio-demographics
44
Date of birth
44
Ethnic group
44
Medical Insurance
45
Extra questions if there was no adult respondent in household
46
Extra questions if primary caregiver was not the NZHS adult respondent
50
Health Measurements
57
Height
58
Weight
58
Waist
58
Exit
59
Re-contact Information for quality control
59
Re-contact Information for follow-up research
59
Consent for data linkage
61
Christchurch residency
62
Thank you
62
Interviewer observations
63

Initial Demographics
Before we begin the questionnaire, I will need to enter some general information about the child that has been randomly selected for the survey so that I only ask questions which are applicable to their gender and age.

CD.01 To begin, could you tell me the child’s first name?

[Record name]
.R
Refused

CD.02 And are they male or female…?
(Check aloud with respondent.

1
Male

2
Female

(Transfer age details from measurements section if these were done first (eg, after the adult measurements).

I need to know / confirm [Name's] age as the questions I ask depend on his/her age.

(Record age under 2 years in months; and age >=2 years in years.

(If don’t know or refused say “I really need to know [name’s] age in order to
proceed with the questionnaire”. If respondent still cannot or won’t give the
age go to Thank You and Close.

CD.03a
Age
 _____ months (range 0-23)

CD.03b
Age
 _____ years (range 2-14)

.K
Don’t know

.R
Refused

(Interviewer records age group

CD.03c
Age group

1
Birth-11 months

2
12-23 months (1 year old)

3
2-4 years

4
5-9 years

5
10-14 years

.
Long-term health conditions
The first questions are about long-term health conditions [Name] may have. A long-term health condition is a physical or mental illness that has lasted, or is expected to last, for more than six months. The symptoms may come and go or be present all the time.
(If child <5 years add … “Some of the next questions may not apply to [Name], but please try to answer anyway”.
Health conditions

C1.01 Have you ever been told by a doctor that [Name] has asthma?

1
Yes

2
No [go to eczema C1.03]

.K
Don’t know [go to C1.03]
.R
Refused [go to C1.03]
[Showcard]

C1.02
 What treatments does [Name] now have for asthma?

[Multiple responses possible]
1 No treatment
2
Inhaler

3
Medicines, tablets or pills
77
Something else

.K
Don’t know

.R
Refused
C1.03 Have you ever been told by a doctor that [Name] has eczema?

1
Yes

2
No [go to diabetes C1.05]

.K
Don’t know [go to C1.05]
.R
Refused [go to C1.05]
[Showcard]

C1.04
What treatments does [Name] now have for eczema?

[Multiple responses possible]
1
No treatment

2
Medicines, tablets or pills

3
Cream or ointment

77
Something else

.K
Don’t know

.R
Refused

C1.05 Have you ever been told by a doctor that [Name] has diabetes?

1
Yes

2
No [go to rheumatic heart disease C1.07]

.K
Don’t know [go to C1.07]
.R
Refused [go to C1.07]
[Showcard]

C1.06
What treatments does [Name] now have for diabetes?

[Multiple responses possible]
1
No treatment

2
Medicines, tablets or pills
3
Insulin injections

4
Diet

5
Exercise

77
Something else

.K
Don’t know

.R
Refused

C1.07 Have you ever been told by a doctor that [Name] has rheumatic heart

 disease?

1
Yes

2
No [go to birth condition L1.08a]

.K
Don’t know [go to L1.08a]
.R
Refused [go to L1.08a]
[Showcard]

C1.08
What treatments does [Name] now have for rheumatic heart disease?
[Multiple responses possible]
1
No treatment

2
Medicines, tablets or pills
3
Penicillin injections or other antibiotic
77
Something else

.K
Don’t know

.R
Refused

L1.08a Have you ever been told by a doctor that [Name] has a birth condition, such as spina bifida, congenital heart defect or an intellectual disability?

1
Yes

2
No [go to epilepsy L1.08c]

.K
Don’t know [go to L1.08c]
.R
Refused [go to L1.08c]
[Showcard]

L1.08b What treatments does [Name] now have for this birth condition(s)?

[Multiple responses possible]
1
No treatment

2
Medicines, tablets, pills or injections

3
Diet

4
Counselling

5
Exercise or physiotherapy

77
Something else

.K
Don’t know

.R
Refused

L1.08c Have you ever been told by a doctor that [Name] has epilepsy?

1
Yes

2
No [go to food allergy L1.08e]

.K
Don’t know [go to L1.08e]
.R
Refused [go to L1.08e]
[Showcard]

L1.08d What treatments does [Name] now have for epilepsy?

[Multiple responses possible]
1
No treatment

2
Medicines, tablets, pills or injections

3
Diet

4
Counselling

5
Exercise or physiotherapy

77
Something else

.K
Don’t know

.R
Refused

L1.08e Have you ever been told by a doctor that [Name] has a food allergy?
1
Yes

2
No [go to routing instruction before sleep L1.08j]

.K
Don’t know [go to routing instruction before sleep L1.08j]

.R
Refused [go to routing instruction before sleep L1.08j]

[Showcard]

L1.08f Which types of food has [Name] ever been allergic to?

[Multiple responses possible]
1
Eggs

2
Cow's milk

3
Peanuts

4
Tree nuts (eg, almonds, cashews, walnuts, pecans)

5
Wheat

6
Soy
7
Fish

8
Shellfish

9
Sesame seeds

10
Kiwfruit

 11
Something else

.K
Don’t know

.R
Refused

L1.08g Does [Name] still have a food allergy?

1
Yes

2
No [go to routing instruction before sleep L1.08j]
.K
Don’t know [go to routing instruction before sleep L1.08j]
.R
Refused [go to routing instruction before sleep L1.08j]

[Showcard]

L1.08h Which types of food is [Name] allergic to now?

[Multiple responses possible]
1
Eggs

2
Cow's milk

3
Peanuts

4
Tree nuts (eg, almonds, cashews, walnuts, pecans)

5
Wheat

6
Soy
7
Fish

8
Shellfish

9
Sesame seeds

10
Kiwfruit

 11
Something else

.K
Don’t know

.R
Refused

[Showcard]

L1.08i What treatments does [Name] have when [He/She] has an allergic reaction to food?

[Multiple responses possible]
1 No treatment

2 Anti-histamines (eg Phenergan, Cetirizine)

3 Adrenaline injection (eg EpiPen)

4 Steroid creams or medicine (eg Hydrocortisone, Prednisone)

5
Other medicines, tablets or pills
77
Something else
.K
Don’t know

.R
Refused

(Respondents aged 2-14 years to be asked questions Sleep (L1.08j) to Chronic Pain (L1.16c)

(Respondents aged under 2 years go to Other Health Condition, L1.16d
The next set of questions is about [Name]’s sleeping habits.

L1.08j
How many hours of sleep does [Name] usually get in a 24 hour period, including all naps and sleeps?

_____ hours (range 1-24)

.K
Don’t know

.R
Refused

L1.08k Have you ever been told by a doctor or other health professional that [Name] has a sleep disorder?

1
Yes

2
No [go to breathe noisily L1.08n]

.K
Don’t know go to L1.08n]

.R
Refused [go to L1.08n]

[Showcard]
L1.8l
What was the sleep disorder? [Multiple responses possible]
1
Obstructive sleep apnea (breathing stops many times during sleep)

2
Insomnia

3
Restless legs (need to move legs to stop unpleasant sensations)
4
Other

.K
Don’t know

.R
Refused

[Showcard]

L1.08m What treatments does [Name] now have for [his/her] sleep disorder(s)? [Multiple responses possible]
1
No treatment

2
Medicines, tablets, pills or injections

3
Diet

4
Counselling

5
Exercise or physiotherapy

77
Something else

.K
Don’t know

.R
Refused

L1.08n In the last 4 weeks did [Name] snore or breathe noisily on most nights, whilst sleeping?

(Most nights means more than half the nights.
1
Yes

2
No

.K
Don’t know

.R
Refused

Mental health conditions

C1.09 Have you ever been told by a doctor that [Name] has autism spectrum
disorder, including Asperger’s syndrome?

1
Yes

2
No [go to depression C1.11]

.K
Don’t know [go to C1.11]
.R
Refused [go to C1.11]
[Showcard]

C1.10
What treatments does [Name] now have for autism spectrum disorder?
[Multiple responses possible]
1
No treatment

2
Medicines, tablets or pills

3
Counselling

77
Something else

.K
Don’t know

.R
Refused

C1.11 Have you ever been told by a doctor that [Name] has depression?

1
Yes

2
No [go to anxiety C1.13]

.K
Don’t know [go to C1.13]
.R
Refused [go to C1.13]
[Showcard]

C1.12
What treatments does [Name] now have for depression?

[Multiple responses possible]
1
No treatment

2
Medicines, tablets or pills

3
Counselling

4
Exercise

77
Something else

.K
Don’t know

.R
Refused

C1.13 Have you ever been told by a doctor that [Name] has an anxiety disorder?

 This includes panic attack, phobia, post-traumatic stress disorder, and
 obsessive compulsive disorder.

1
Yes

2
No [go to ADD C1.15]

.K
Don’t know [go to C1.15]
.R
Refused [go to C1.15]
[Showcard]

C1.14
What treatments does [Name] now have for anxiety disorder?

[Multiple responses possible]
1
No treatment

2
Medicines, tablets or pills

3
Counselling

4
Exercise

77
Something else

.K
Don’t know

.R
Refused

C1.15 Have you ever been told by a doctor that [Name] has attention deficit disorder

 (ADD) or attention deficit hyperactivity disorder (ADHD)?

1
Yes

2
No [go to chronic pain, L1.16a]
.K
Don’t know [go to L1.16a]
.R
Refused [go to L1.16a]
[Showcard]

C1.16
What treatments does [Name] now have for ADD or ADHD?

[Multiple responses possible]
1
No treatment

2
Medicines, tablets or pills

3
Counselling

77
Something else

.K
Don’t know

.R
Refused

Chronic pain

L1.16a
Does [Name] experience chronic pain? This is pain that is present almost every day, but the intensity of the pain may vary. Please only include pain that has lasted, or is expected to last, for more than six months.
1
Yes

2
No [go to other health conditions L1.16d]

.K
Don’t know [go to L1.16d]
.R
Refused [go to L1.16d]
(This includes chronic pain that is reduced by treatment.

[Showcard]
L1.16b
Where is the pain situated?
[Multiple responses possible]
1
Head

2
Neck

3
Face or jaw or the joint just above the ear

4
Teeth or gums

5
Lower Back

6
Upper Back

7
Chest

8
Stomach

9
Pelvic region

10
Joints (eg fingers, wrists, elbows, shoulders, hips and knees)

11
Other [Specify up to 2 ‘other’] _________________

.K
Don’t know

.R
Refused

[Showcard]
L1.16c What treatments does [Name] now have for pain?

[Multiple responses possible]

1
No treatment

2
Medicines, tablets, pills or injections

3
Diet

4
Counselling

5
Exercise or physiotherapy

77
Something else

.K
Don’t know

.R
Refused

Other health conditions
L1.16d Have you ever been told by a doctor that [Name] has any other long term health condition that we have not discussed already? Please exclude cancer. Please include any condition that has lasted or is expected to last six months or more, and remember, a long term condition may come and go or be present all the time.

[Multiple responses possible]
1
No
77
Other [Specify up to 6 ‘other’] _________________
.K
Don’t know

.R
Refused

Care plans
(Ask Care Plan questions, L1.16e to L1.16j, if respondent has at least one long term health condition where treatment does not equal ‘no treatment’ (people who answered .K or .R count as ‘no treatment’):

C1.02, C1.04, C1.06, C1.08, L1.08b, L1.08d, L1.08i, L1.08m, C1.10, C1.12, C1.14, C1.16, L1.16c.
(Everyone else go to routing instructions before ISAAC, L1.16k.

L1.16e Earlier you said that [Name] is receiving treatment for the following long-term condition(s), [insert name of each LTC where treatment does not equal 'no treatment']. Thinking about the last 12 months, have you had discussions with a doctor or nurse about how best to deal with [this/these] condition (s)? [Interviewer to apply single or plural as needed]
1 Yes
2 No [go to confidence L1.16j]

.K
Don’t know [go to confidence L1.16j]

.R
Refused [[go to confidence L1.16j]
In these discussions

L1.16f … Did the doctor or nurse take notice of your views about how to deal with [Name]’s long term health condition(s)?

1
Yes

2
No

.K
Don’t know

.R
Refused

L1.16g … Did the doctor or nurse give you a personal written document about the discussions you had about managing [Name]’s long term health condition(s)? This may be called a care plan.
1
Yes

2
No [go to support L1.16i]
.K
Don’t know [go to L1.16i]
.R
Refused [go to L1.16i]
L1.16h Do you think that having this care plan has helped improve how you manage [Name]’s long term health condition(s)?
1
Yes

2
No

.K
Don’t know

.R
Refused

[Showcard]
L1.16i In the last six months, have you had enough support from organisations or services to help manage [Name]’s long term health condition(s). Please think about any organisations, not just local health services.
1 Yes, definitely

2 Yes, to some extent

3 No
4 I haven’t needed such support

.K
Don’t know

.R
Refused

[Showcard]
L1.16j How confident are you that you can manage [Name]’s health?

1 Very confident

2 Fairly confident

3 Not very confident

4 Not at all confident

.K
Don’t know

.R
Refused

ISAAC (International study of asthma and allergies in childhood)

(Respondents aged 5-14 years to be asked following ISAAC questions, L1.16k to L1.16u

(Respondents aged 1-4 years go to Oral Health C1.17

(Respondents aged under 1 year go to Health of Mouth L1.18a
L1.16k Has [Name] ever had wheezing or whistling in the chest at any time in the past?

1
Yes

2
No [go to rhinitis L1.16p]

.K
Don’t know [go to L1.16p]

.R
Refused [go to L1.16p]

L1.16l Has your child had wheezing or whistling in the chest at any time in the last 12 months?

1
Yes

2
No [go to rhinitis L1.16p]

.K
Don’t know [go to L1.16p]

.R
Refused [go to L1.16p]

L1.16m How many attacks of wheezing has your child had in the last 12 months?

1
None

2
1-3

3
4-12

4
More than 12

.K
Don’t know/not sure

.R
Refused

L1.16n In the past 12 months, how often, on average, has your child’s sleep been disturbed due to wheezing?

1
Never woken with wheezing

2
Less than one night per week

3
One or more nights per week

.K
Don’t know/not sure

.R
Refused

L1.16o In the past 12 months, has wheezing ever been severe enough to limit your child’s speech to only one or two words at a time between breaths?

1
Yes

2
No

.K
Don’t know

.R
Refused

L1.16p Has your child ever had a problem with sneezing, or a runny, or blocked nose when he/she DID NOT have a cold or the flu?

1
Yes

2
No [go to eczema L1.16s]

.K
Don’t know [go to L1.16s]

.R
Refused [go to L1.16s]

L1.16q In the last 12 months, has your child ever had a problem with sneezing, or a runny, or blocked nose when he/she DID NOT have a cold or the flu?

1
Yes

2
No [go to eczema L1.16s]

.K
Don’t know [go to L1.16s]

.R
Refused [go to L1.16s]

L1.16r In the last 12 months, has this nose problem been accompanied by itchy‐watery eyes?
1
Yes

2
No

.K
Don’t know

.R
Refused

L1.16s Has your child ever had an itchy rash which was coming and going for at least six months?

1
Yes

2
No [go to oral health introduction before C1.17]

.K
Don’t know [go to oral health introduction before C1.17]

.R
Refused [go to oral health introduction before C1.17]

L1.16t Has your child had this itchy rash at any time in the last 12 months?

1
Yes

2
No [go to oral health introduction before C1.17]

.K
Don’t know [go to oral health introduction before C1.17]

.R
Refused [go to oral health introduction before C1.17]

L1.16 u Has this itchy rash at any time affected any of the following places: the folds of the elbows, behind the knees, in front of the ankles, under the buttocks, or around the neck, ears or eyes?
1
Yes

2
No

.K
Don’t know

.R
Refused

Oral health

(Respondents aged 1-14 years to be asked the next Oral Health questions, C1.17 - C1.18
The next question is about [Name’s] teeth, gums and mouth. When I say dental health care worker, I mean dentists, dental therapists (formerly known as dental nurses) as well as any dental health specialists such as orthodontists.
C1.17 Have any of [Name’s] teeth been removed by a dental health care worker
because of tooth decay, an abscess or infection? Do not include teeth lost for
other reasons such as injury, crowded mouth or orthodontics.

(Includes baby teeth ONLY if removed because of tooth decay, an abscess or infection.
1
Yes

2
No [go to L1.18a]
.K
Don’t know [go to L1.18a]
.R
Refused [go to L1.18a]
C1.18 Were any of these teeth removed in the last 12 months?
1
Yes

2
No

.K
Don’t know

.R
Refused

(All respondents to be asked the next Health of Mouth, L1.18a and Teeth Brushing questions, L1.18b – L1.18c

[Showcard]
L1.18a How would you describe the health of [Name]’s teeth or mouth?

1
Excellent

2
Very good

3
Good

4
Fair

5
Poor

K
Don’t know

.R
Refused

[Showcard]
L1.18b How often are [Name]’s teeth brushed?

1
Less than once a day

2
Once a day

3
Twice a day

4
More than twice a day

5
No teeth [Go to disability, DS1.1]

K
Don’t know

.R
Refused

[Showcard]
L1.18c What type of toothpaste does your child usually use?

(Use show cards here with photographs of brands of toothpaste that contain…
1
Standard fluoride toothpaste

2
Infant or children’s toothpaste

3
Non-fluoridated toothpaste

4
Don’t use toothpaste/ no toothpaste available in house

K
Don’t know

.R
Refused

Disability Status
These next questions are about long term difficulties some children may have. By long term, I mean difficulties that have lasted six months or more, or difficulties that are expected to last six months or more. Some of these questions may be repetitive, and some may not apply to [Name], but I do need to ask them all.

Hearing
DS1.1 Does [Name] have anything to help with [his/her] hearing such as a hearing aid, grommets or a cochlear implant?

1 Yes

2 No

.K
Don’t know

.R
Refused

[Showcard]
DS1.2 [iUsingAid] Can [Name] hear:
 (If the child uses a hearing device, insert ‘Using that aid or device’.

1 Easily
2 With difficulty

3 Not at all

.K
Don’t know

.R
Refused

(This question is only about hearing NOT listening.
Speaking and being understood
(Respondents aged 2 years and over to be asked the next question Speaking, DS1.3
(Respondents under 2 years go to Seeing Aids, DS1.4

DS1.3 Because of a long-term condition or health problem, does [Name] have any difficulty speaking and being understood [iByFamilyMembers]?

(If the child is aged 2- 4 years, insert ‘by family members’.

1 Yes

2 No

.K
Don’t know

.R
Refused

(IF NECESSARY: Some of these questions may not apply but I do need to ask them all.

Seeing
(Ask respondents aged 1 year and over, Seeing Aids, DS1.4
(Respondents aged under 1 year old go to Seeing, DS1.5

DS1.4 Does [Name] wear glasses [iOrContacts] ?
(If the child is aged 10 years or over, insert ‘or contacts’.

1
Yes

2
No

.K
Don’t know

.R
Refused

[Showcard]
DS1.5 [iWithGlasses] Can [Name] see:

(If the child is 10 years or over and wears glasses/contacts insert ‘With glasses or contacts’. If the child is under 10 years and wears glasses, insert ‘With glasses’.

1 Easily

2 With difficulty

3 Not at all

.K
Don’t know

.R
Refused

Physical

(Respondents aged 2 years and over to be asked the next questions, Stand, DS1.6 to Grasp, DS1.10.
(Respondents under 2 years go to Developmental Delay, DS1.17

Remember I am asking about difficulties [Name] has which have lasted for six months or more, or are expected to last for six months or more.
[Showcard]
DS1.6 Can [Name] stand:

1 Easily

2 With difficulty

3 Not at all

.K
Don’t know

.R
Refused

(If the child can stand easily with braces or crutches, select 'easily'.
[Showcard]
DS1.7 Compared with other children [His/Her] age, can [Name] bend down:

1 Easily

2 With difficulty

3 Not at all

.K
Don’t know

.R
Refused
[Showcard]
DS1.8 Can [Name] move from one room to another at home:

1 Easily

2 With difficulty

3 Not at all [go to grasp DS1.10]
.K
Don’t know

.R
Refused

(This question is about the child's ability to move NOT about difficulties with the home such as narrow doorways. If the child can move easily using a wheelchair, crutches, or a walker, select 'easily'.

[Showcard]
DS1.9 Compared with other children [His/Her] age, can [Name] walk on a flat footpath:

1 Easily

2 With difficulty

3 Not at all

.K
Don’t know

.R
Refused

Remember I am asking about difficulties [Name] has which have lasted for six months or more, or are expected to last for six months or more.

[Showcard]
DS1.10 [iComparedWithOtherChildren]Can [Name] use [His/Her] hands to grasp an object such as a spoon or a [iCrayonPencil]:
(If the child is less than 5 years old, insert ‘Compared with other children [His/Her] age’.
 (If the child is less than 5 years insert ‘crayon’, else insert ‘pencil’.

1 Easily

2 With difficulty

3 Not at all

.K
Don’t know

.R
Refused

(This question is about grasping NOT about using the object

(Respondents aged 5-14 years to be asked the next questions, T-shirt, DS1.11 to Mental Health, DS1.16
(Respondents under 5 years go to Developmental Delay DS1.17
[Showcard]
DS1.11 Compared with other children [His/Her] age, can [Name] take off [His/Her] T-shirt:

1 Easily [go to learning DS1.13]
2 With difficulty

3 Not at all

.K
Don’t know [go to DS1.13]

.R
Refused [go to DS1.13]

DS1.12 Is that because [He/She] has difficulty raising [His/Her] arms?
1 Yes

2 No

.K
Don’t know

.R
Refused

Learning
DS1.13 Does [Name] have a condition or health problem that makes it hard in general for [Him/Her] to learn?

(IF NECESSARY: Some of these questions may be repetitive, and some may not apply, but I do need to ask them all.

1 Yes

2 No

.K
Don’t know

.R
Refused

(This question is about the capacity to learn new things. If the child has difficulty ONLY because of physical barriers to learning a task, or physical limitations on attending a place of learning, select 'no'.

Intellectual impairment
DS1.14 Does [Name] have a recognised intellectual disability?

1
Yes

2
No

.K
Don’t know

.R
Refused

Emotional
DS1.15 Most children have occasional emotional, nervous, or behavioural problems. Does [Name] have any of these problems long-term, that limits the type or amount of activity that [He/She] can do?

1 Yes

2 No

.K
Don’t know

.R
Refused

(These problems can include excessive worrying, intense fear, or aggressive behaviours.

Mental health
DS1.16 Does a long-term psychological or mental health condition make it difficult for [Name] to do everyday activities?

1 Yes

2 No

.K
Don’t know

.R
Refused

(Respondents aged 0-4 years to be asked the next question, Developmental delay, DS1.17
(Respondents over 4 years go to General Health C1.19

Developmental delay
DS1.17 Has [Name] been diagnosed with a disorder or impairment that significantly delays [His/Her] development?

1 Yes

2 No

.K
Don’t know

.R
Refused

Health Status

General health question

This question is about [Name’s] general health.

[Showcard]

C1.19 In general, would you say [Name’s] health is:

1
Excellent

2
Very good

3
Good

4
Fair

5
Poor

.K
Don’t know

.R
Refused

Child Health questionnaire (CHQ-PF28)
CHQ-PF28 questions not reproduced to meet instrument license requirements, HS1.1 – HS1.26

Infant and Toddler Quality of Life questionnaire (ITQOL SF-47)

ITQoL questions not reproduced to meet instrument license requirements, HS1.27-HS1.72.

Health Service Utilisation and Patient Experience
The next set of questions is about the use of health care services in New Zealand for [Name]. I’ll begin by asking you about the place you usually go to when [Name] is feeling unwell or injured. Then I will ask about the different people [Name] has seen for his/her health in the past 12 months, which is from [insert period based on date of interview, eg from May last year to now]. I will also ask about [Name’s] experiences with accessing and receiving health care – these types of questions mostly relate to his/her last visit.

Usual primary health care provider
C2.01 Do you have a GP clinic or medical centre that you usually go to when [Name]
is feeling unwell or is injured?
1
Yes

2
No [go to GP intro before C2.11]
.K
Don’t know [go to intro before C2.11]
.R
Refused [go to intro before C2.11]
[Showcard]
C2.02 What sort of health care service is this?

(If respondent says two places (eg, GP for illness and Accident and Medical for injury), ask which one they “usually” go to.

(Code a Maori or Pacific health clinic as “GP clinic”
(If they say ED specify in Other
1
A GP clinic, medical centre or family practice

2
An after-hours or an Accident and Medical Centre – not an Emergency Department at a public hospital

77

Other [Specify] _________________ [go to GP intro before C2.11]
.K
Don’t know [go to C2.11]
.R
Refused [go to C2.11]
From now on, we’ll call this place [Name’s] usual medical centre.

C2.03 Is [Name’s] usual medical centre the same place that you usually go to when
you are feeling unwell or injured?

1
Yes

2
No

.K
Don’t know

.R
Refused

C2.05
In the past 12 months, has there been a time when you wanted [Name] to see a
GP, nurse or other health care worker at his/her usual medical centre within the
next 24 hours, but he/she was unable to be seen?

1
Yes

2
No [go to GP introduction before C2.11]

.K
Don’t know [go to C2.11]
.R
Refused [go to C2.11]
[Showcard]
C2.06 The last time [Name] couldn’t be seen within 24 hours, why was that?

1
There weren’t any appointments

2
The time offered didn’t suit me

3
The appointment was with a doctor I didn’t want to see

4
I could have seen a nurse but I wanted to see a doctor

5
Another reason

.K
Don’t know

.R
Refused

(If the reason that the person could not see the GP was because it was a weekend, the response should be coded as ‘another reason’.

General Practitioners
These next questions are about [Name] seeing a general practitioner (GP) or family doctor. This can be at his/her usual medical centre or somewhere else. Some questions may sound similar to questions you have already answered, but we need to ask them again.
GP – utilisation

C2.11
In the past 12 months, has [Name] seen a GP, or been visited by a GP, about
his/her own health? By health, I mean mental and emotional health as well as
physical health.
1
Yes

2
No [go to GP barriers to access C2.27]

.K
Don’t know [go to C2.27]
.R
Refused [go to C2.27]
C2.12 How many times did [Name] see a GP in the past 12 months?

 _____ times (range 1-99)

.K
Don’t know

.R
Refused

[Showcard]
C2.13 When was the last time [Name] saw a GP about his/her own health?
1
Within the last month

2
More than 1 month ago and less than 3 months

3
More than 3 months ago and less than 6 months

4
More than 6 months ago and less than 12 months ago
.K
Don’t know

.R
Refused

C2.14
Thinking back to the last time [Name] saw a GP about his/her own health, what
type of medical centre was it?
(If they say ED specify in Other
1
A GP clinic, medical centre or family practice

2
An after-hours or an Accident and Medical Centre – not an Emergency Department at a public hospital)

77

Other [Specify] _________________
.K
Don’t know

.R
Refused

C2.15
Thinking about [Name’s] last visit to a GP, what were you charged for that
visit?

(Record amount in dollars and cents, eg $60 = 60.00

(If respondent says between two amounts, record the average in dollars and cents (eg, between $40 and $50: record 45.00

(If free enter 0.00

$___.___ (range 0.00-199.00)

.K
Don’t know

.R
Refused

GP – patient experience

(Ask this series of questions if the respondent’s last visit to a GP was within the last 3 months (C2.13=1 or 2).

 [Showcard]
C2.19 Thinking about [Name’s] last visit to a GP, how good was the doctor at
 explaining [Name’s] health conditions and treatments in a way that you could
 understand?

1
Very good

2
Good

3
Neither good or bad

4
Poor

5
Very poor

6
Doesn’t apply

.K
Don’t know

.R
Refused

[Showcard]
C2.22 Did you have confidence and trust in the GP [Name] saw?

1
Yes, definitely

2
Yes, to some extent

3
No, not at all

.K
Don’t know

.R
Refused

GP – barriers to access

C2.27
In the past 12 months, was there a time when [Name] had a medical problem
but did not visit a GP because of cost?

1
Yes

2
No

.K
Don’t know

.R
Refused

C2.28
In the past 12 months, was there a time when [Name] had a medical problem
but did not visit a GP because you had no transport to get there?
1
Yes

2
No

.K
Don’t know

.R
Refused

C2.29
In the past 12 months, was there a time when [Name] had a medical problem
but did not visit a GP because you could not arrange childcare for other
children?
1
Yes

2
No

3
Doesn’t apply

.K
Don’t know

.R
Refused

C2.30
In the past 12 months, was there a time when [Name] got a prescription but you
did not collect one or more prescription items from the pharmacy or chemist
because of cost?

1
Yes

2
No

.K
Don’t know

.R
Refused

Primary Health Care Nurses

The next few questions are about nurses who work at GP clinics and medical centres. These nurses are sometimes called Practice Nurses or Primary Health Care Nurses. This does not include nurses that may have visited [Name] at home or school, and does not include nurses [Name] may have seen in a hospital, or midwives and dental nurses.

C2.31
In the past 12 months, has [Name] seen a Practice Nurse without seeing a GP
at the same visit or appointment? (If the respondent saw the nurse before or
after seeing the GP, code as “No”.
1
Yes

2
No [go to after hours medical care intro before C2.42]
.K
Don’t know [go to after hours medical care intro before C2.42]
.R
Refused [go to after hours medical care intro before C2.42]
C2.32
How many times in the past 12 months did [Name] see a Practice Nurse
without seeing a GP at the same visit?

 _____ times (range 1-99)

.K
Don’t know

.R
Refused

[Showcard]
C2.33
When was the last time [Name] saw a Practice Nurse without seeing a GP at
same visit?
1
Within the last month

2
More than 1 month ago and less than 3 months

3
More than 3 months ago and less than 6 months

4
More than 6 months ago and less than 12 months ago
.K
Don’t know

.R
Refused

C2.34
Thinking back to the last time [Name] saw a Practice Nurse, what type of
medical centre was it?
(If they say ED specify in Other
1
A GP clinic, medical centre or family practice

2
An after-hours or an Accident and Medical Centre – not an Emergency Department at a public hospital)

77

Other [Specify] _________________
.K
Don’t know

.R
Refused

C2.35
What were you charged the last time [Name] saw the Practice Nurse without
seeing a GP at the same visit?

(Record amount in dollars and cents, eg $60 = 60.00

(If respondent says between two amounts, record the average in dollars and cents (eg, between $40 and $50: record 45.00

(If free enter 0.00

$___.___ (range 0.00-199.00)

.K
Don’t know

.R
Refused
After-hours medical care

This next section is on after-hours medical care, such as during evenings, weekends or holidays when most GP clinics or medical centres are closed.

C2.42
In the past 12 months, how many times has [Name] gone to an after-hours
medical centre about his/her own health? Do not include visits to an
emergency department at a public hospital – we will ask about those later.

​​ _____ times (range 0-99)
 [if 0 go to barriers to after-hours services C2.49]

[If C2.14=2 and has a usual medical centre which is a GP clinic/medical centre (C2.02=1) then go to informed C2.48a.
If C2.14=2 and (C2.01=2, .K or .R) or (C2.02=2, 77, .K or .R) go to barriers C2.49.
 If C2.14≠2 go to C2.43].

K Don’t know

 [If C2.14=2 and has a usual medical centre which is a GP clinic/medical centre (C2.02=1) then go to informed C2.48a.
If C2.14=2 and (C2.01=2, .K or .R) or (C2.02=2, 77, .K or .R) go to barriers C2.49.
 If C2.14≠2 go to C2.43].

.R
Refused

 [go to barriers C2.49]

[Showcard]

C2.43
When was the last time [Name] used an after-hours medical centre?
1
Within the last month

2
More than 1 month ago and less than 3 months

3
More than 3 months ago and less than 6 months

4
More than 6 months ago and less than 12 months ago
.K
Don’t know

.R
Refused

C2.44
What were you charged for [Name’s] last after-hours visit?
(Record amount in dollars and cents, eg $60 = 60.00

(If respondent says between two amounts, record the average in dollars and cents (eg, between $40 and $50: record 45.00

(If free enter 0.00

$___.___ (range 0.00-199.00)

.K
Don’t know

.R
Refused

(Ask next question of respondents who went to an after-hours medical centre (C2.42>=1) and have a usual medical centre (C2.01=1 and C2.02=1). Everyone else, including C2.01=2 go to next question C2.49 (did not go to after-hours because of cost)
C2.48a Thinking about [Name] most recent visit to the after-hours medical centre,
after he/she left the after-hours did the doctors or staff at his/her usual medical
centre seem informed and up-to-date about the care he/she received at the
after-hours?

(If they say the doctors or staff at their usual medical centre didn’t need to
know then code as ”doesn’t apply”.
1
Yes

2
No

3
I haven’t been to my usual medical centre since visiting the after-hours centre
4
Doesn’t apply

.K
Don’t know

.R
Refused

C2.49
In the past 12 months, was there a time when [Name] had a medical problem
outside regular office hours but you did not take him/her to an after-hours
medical centre because of cost?
1
Didn’t have a medical problem outside regular office hours [go to hospital intro before C2.51]
2
Yes, didn’t go because of cost

3
No

.K
Don’t know

.R
Refused

C2.50
In the past 12 months, was there a time when [Name] had a medical problem
outside regular office hours but you did not take him/her to an after-hours
medical centre because you had no transport to get there?

2
Yes, didn’t go because had no transport to get there
3
No

.K
Don’t know

.R
Refused

Hospitals

The last few questions in this section are about [Name’s] use of hospitals over the past 12 months. I’ll begin by asking you about public hospitals.
C2.51
In the last 12 months, has [Name] used a service at, or been admitted to, a
public hospital as a patient? This could have been for a physical or a mental
health condition.

1
Yes

2
No [go to private hospitals intro before C2.55]
.K
Don’t know [go to intro before C2.55]
.R
Refused [go to intro before C2.55]
[Showcard]
C2.52
In the last 12 months, at a public hospital, which of the following happened?
[Multiple responses possible]
1
your child was born in the maternity ward
(child must be <1 year old for C2.52=1
2
your child used the emergency department

3
your child used an outpatients department

4
your child was admitted for day treatment but did not stay overnight
5
your child was admitted as an inpatient and stayed at least one night

(If asked, this includes transfers from maternity to neo-natal unit

6
None of the above

.K
Don’t know
.R
Refused

Now I’ll ask about private hospitals.

C2.55
In the last 12 months, has [Name] used a service at, or been admitted to, a
private hospital?

1
Yes

2
No [go to ED intro before C2.59]
.K
Don’t know [go to intro before C2.59]
.R
Refused [go to intro before C2.59]
[Showcard]
C2.56 In the last 12 months, at a private hospital, which of the following happened? [Multiple responses possible]
1
Your child was admitted as an inpatient and stayed at least one night

2
Your child was admitted for day treatment but did not stay overnight
3
Your child had a specialist appointment

4
None of the above
.K
Don’t know
.R
Refused

Emergency department
The next questions are about [Name’s] use of emergency departments at public hospitals.

C2.59
In the past 12 months, how many times did [Name] go to an emergency
department at a public hospital about his/her own health?

 _____ times (range 0-99) [if 0 go to medical specialists intro before C2.72]
(If C2.52=2 (used an ED), then number of times should be >=1. If number of times =1 then C2.52 should =2 (used an ED). Prompt to go back and correct C2.52 or 2.59.

.K
Don’t know [go to medical specialists intro before C2.72]
.R
Refused [go to medical specialists intro before C2.72]
[Showcard]
C2.60
When was the last time [Name] went to an emergency department for his/her
own health?
1
Within the last month

2
More than 1 month ago and less than 3 months

3
More than 3 months ago and less than 6 months

4
More than 6 months ago and less than 12 months ago
.K
Don’t know

.R
Refused

C2.61
Was [Name’s] last visit to the emergency department for a condition you
thought could have been treated by the doctors or staff at a medical centre, if
they had been available?

1
Yes
2
No
.K
Don’t know

.R
Refused

[Showcard]
C2.62
Still thinking about [Name’s] last visit to an emergency department, what were
all the reasons [Name] went to a hospital emergency department?

[Multiple responses possible]
1
Condition was serious / life threatening

2
Time of day / day of week (after-hours)

3
Sent by GP

4
Sent by Healthline (or a telephone helpline)

5
Taken by ambulance or helicopter

6
Cheaper

7
More confident about hospital than GP

8
Hospital know me

9
ED recommended by someone else

10
Waiting time at GP too long

11
Do not have regular GP

77
Another reason
.K
Don’t know [go to seem informed C2.71]
.R
Refused [go to seem informed C2.71]
(Ask next question if respondent selected more than one of options 1-11 above.

C2.63
What was the main reason you took [Name] to a hospital emergency
department?

1
Condition was serious / life threatening

2
Time of day / day of week (after-hours)

3
Sent by GP

4
Sent by Healthline (or a telephone helpline)

5
Taken by ambulance or helicopter

6
Cheaper

7
More confident about hospital than GP

8
Hospital know me

9
ED recommended by someone else

10
Waiting time at GP too long

11
Do not have regular GP

77
Another reason
.K
Don’t know

.R
Refused

(Ask next question if respondents have a usual medical centre (C2.01=1 and C2.02=1 or 2) and went to an ED department (C2.59>=1). Everyone else, including C2.01=2 go to next question C2.72 (Medical Specialists)
C2.71
After [Name’s] last visit to the hospital emergency department, did the doctors
or staff at his/her usual medical centre seem informed and up-to-date about the
care he/she received at the hospital emergency department?

(If they say the doctors or staff at the child’s usual medical centre didn’t need to know code as “doesn’t apply”.

1
Yes

2
No

3
My child hasn’t been to their usual medical centre since leaving the emergency department

4
Doesn’t apply

.K
Don’t know

.R
Refused

Medical Specialists

The next few questions are about medical specialists. By medical specialist I mean the kind of doctor that people go to for a particular health condition, problem or service, not a GP. [Name] may have seen the medical specialist as an outpatient in a hospital or at their private rooms or clinic. Please do not include medical specialists [Name] may have seen if he/she admitted to hospital overnight.
[Showcard]
C2.72
In the last 12 months, has [Name] seen any of the following medical specialists
about his/her own health? [Multiple responses possible]

(If C2.56=3 then C2.72 should be >=1
1
Paediatrician
2
Dermatologist

3
Neurologist

4
Cardiologist

5
Haematologist

6
Endocrinologist

7
Respiratory Physician

8
Immunologist (allergy specialist)

9
Oncologist

10
General surgeon

11
Orthopaedic surgeon

12
Ophthalmologist (eye specialist)

13
Ear, nose and throat specialist

14
Urologist

15
Obstetrician or Gynaecologist

16
General Medical Specialist
17
Psychiatrist

77
Other

0
None [go to oral health care worker introduction before C2.80]

.K
Don’t know [go to intro before C2.80]
.R
Refused [go to intro before C2.80]
[Showcard]
C2.74
The last time [Name] saw a medical specialist about his/her own health, where
was this? Remember, this does not include medical specialists [Name] may
have seen if he/she was in hospital overnight.

1
Public hospital as an outpatient

2
Private hospital as an outpatient
3
Specialist’s private rooms or clinic

4
GP clinic or medical centre with a visiting medical specialist

77
Other [specify] _________________
.K
Don’t know

.R
Refused

[Showcard]

C2.75
Thinking about the last time [Name] saw a medical specialist, how good was
the specialist at explaining [Name’s] health conditions and treatments in a way
that you could understand?

1
Very good

2
Good

3
Neither good or bad

4
Poor

5
Very poor

6
Doesn’t apply

.K
Don’t know

.R
Refused

[Showcard]

C2.78
Did you have confidence and trust in the medical specialist [Name] saw?

1
Yes, definitely

2
Yes, to some extent

3
No, not at all

.K
Don’t know

.R
Refused

(Ask next question if respondent has a usual medical centre (C2.01=1 and C2.02=1 or 2) and had at least one visit to a medical specialists (C2.72>=1 to 17 or 77).

Everyone else, including C2.01=2 go to next question C2.80 (Oral health care workers)
C2.79
After [Name’s] last visit to the medical specialist, did the doctors or staff at
his/her usual medical centre seem informed and up-to-date about his/her visit
to a specialist?

(If they say the doctors or staff at the child’s usual medical centre didn’t need to know code as “doesn’t apply”.

1
Yes

2
No

3
My child hasn’t been to their usual medical centre since seeing the specialist

4
Doesn’t apply

.K
Don’t know

.R
Refused

Oral health care workers

(Respondents aged 1-14 years to be asked following questions [aged 0 years go to other health care workers C2.84]
These next questions are about dental health care services. When I say “dental health care worker”, I mean dentists, dental therapists (formerly known as dental nurses), dental hygienists, as well as any dental health specialists such as orthodontists.
[Showcard]
C2.80
How long has it been since [Name] last visited a dental health care worker, for
any reason?

1
Within the past year (less than 12 months ago)

2
Within the past 2 years (more than 1 year but less than 2 years ago)

3
Within the past 5 years (more than 2 years but less than 5 years ago)

4
Five or more years ago

5
Has never seen a dental health care worker

.K
Don’t know

.R
Refused

C2.81
In the last 12 months, has there been any time when [Name] needed to see a
dental health care worker, but wasn’t able to?

1
Yes

2
No [go to other health care workers intro before C2.84]
.K
Don’t know [go to intro before C2.84]
.R
Refused [go to intro before C2.84]
[Showcard]

C2.82 The last time [Name] was not able to see a dental health care worker when

 he/she needed to, what was the reason? [Multiple responses possible]

(Probe “Any other reason?” until no other reason.

1
Costs too much

2
Had no transport to get there

3
Lack of childcare

4
Couldn’t get an appointment soon enough or at a suitable time

5
It was after hours

6
Lack of dental services in the area

7
Couldn’t spare the time

8
Anxiety or fear of dental treatment

77
Other [specify] _________________

.K
Don’t know

.R
Refused

C2.83
Did you consider that this last time [Name] was not able to see a dental health
care worker was an urgent need?

1
Yes

2
No

.K
Don’t know

.R
Refused

Other health care workers

The next question is about other health care workers that [Name] may have seen in the last 12 months. Do not include someone that [Name] may have seen if he/she was admitted to hospital overnight. Please do not include any health care worker that we have already talked about.
[Showcard]
C2.84
In the last 12 months, has [Name] seen any of the following health care
workers? [Multiple responses possible]
1
Pharmacist

2
Physiotherapist

3
Chiropractor

4
Osteopath

5
Dietitian

6
Optician or optometrist

7
Occupational therapist

8
Speech-language therapist

9
Midwife (Limit to <=2 years
10
Social worker

11
Psychologist or counsellor

77
Other [Specify] _________________
0
None of the above

.K
Don’t know

.R
Refused

Health behaviours
The next few questions are about things that can affect [Name’s] health.

Perception of child’s weight

(Respondents aged 2-14 years to be asked the next question [respondents aged 0-23 months go to breastfeeding C3.02]
[Showcard]

C3.01
On a scale of one to five, where one is very underweight and five is very
overweight, how do you view the weight of [Name]?

1
Very underweight

2
Underweight

3
Neither underweight nor overweight

4
Overweight

5
Very overweight

.K
Don’t know

.R
Refused

Breastfeeding

C3.02 Has [Name] ever been breastfed?

(‘Expressed’ milk is to be counted as being breastfed.

1
Yes

2
No [if child aged 0-4 years go to weaning C3.05, if aged 5+ years go to nutrition C3.06]

.K
Don’t know [if 0-4 years go to C3.05, if 5+ years go to C3.06]
.R
Refused [if 0-4 years go to C3.05, if 5+ years go to C3.06]
C3.03
What age was [Name] when he/she stopped being breastfed?

(Less than 1 week old, Code “years” as 0, “months” as 0, and “weeks” as 0.

(If still being breastfed, code as “not applicable”.

(‘Expressed’ milk is to be counted as being breastfed.

 _____ years (range 0-9) _____ months (range 0-12) _____ weeks (range 0-52)
.N
Not applicable

.K
Don’t know

.R
Refused

C3.04 What age was [Name] when he/she was given any drink or food other than
breast milk?

(This includes water, formula and other types of milk, but does not include prescribed medicines

(Less than 1 week old, Code “weeks” as 0 and “months” as 0
(If still being breastfed, code as “not applicable”.

 _____ months (range 0-12) _____ weeks (range 0-52)
.N
Not applicable

.K
Don’t know

.R
Refused

C3.05 At what age was [Name] first given solids?

(If child not yet given solids, code as “not applicable”
 _____ months (range 0-12) _____ weeks (range 0-52)

.N
Not applicable

.K
Don’t know

.R
Refused

Nutrition

(Respondents aged 2-14 years to be asked nutrition questions [respondents aged 0-23 months go to family cohesion C3.15]
[Showcard]

C3.06 On average, how many servings of fruit does [Name] eat per day? Please

include fresh, frozen, canned and stewed fruit. Do not include fruit juice or
dried fruit. A ‘serving’ = 1 medium piece OR 2 small pieces of fruit OR ½
cup of stewed fruit. For example, 1 apple and 2 small apricots = 2 servings.

1
They don’t eat fruit

2
Less than 1 per day

3
1 serving per day

4
2 servings per day

5
3 servings per day

6
4 or more servings per day

.K
Don’t know

.R
Refused

[Showcard]

C3.07
On average, how many servings of vegetables does [Name] eat per day?
Please include fresh, frozen and canned vegetables. Do not include vegetable
juices. A ‘serving’ = 1 medium potato/kumara OR ½ cup cooked vegetables OR
1 cup of salad vegetables. For example, 2 medium potatoes + ½ cup of peas =
3 servings.

1
They don’t eat vegetables

2
Less than 1 per day

3
1 serving per day

4
2 servings per day

5
3 servings per day

6
4 or more servings per day

.K
Don’t know

.R
Refused
C3.08
Thinking back over the past 7 days, on how many days did [Name] have
breakfast at home?

(If child was not at home in past week, ask caregiver to recall last 7 days child was at home.

 _____days (range 0-7)

.K
Don’t know

.R
Refused

C3.09
In the past 7 days, how many times did [Name] have a fizzy or soft drink, such
as cola or lemonade?
(This includes diet (artificially sweetened) and energy drinks such as ‘Powerade’ or ‘V’ but does not include powdered drinks made up with water such as cordial or ‘Raro’, or fruit juice such as ‘Just Juice’.

 _____ times (range 0-99)

.K
Don’t know

.R
Refused

C3.10
In the past 7 days, how many times did [Name] eat any food purchased from a
fast food place or takeaway shop, such as fish and chips, burgers, fried
chicken or pizza? This includes snacks as well as mealtimes.

 _____ times (range 0-99)

.K
Don’t know

.R
Refused

Physical Activity

(Respondents aged 5-14 years to be asked the next question [respondents aged 2-4 years go to TV questions C3.12, respondents aged 0-23 months go to family cohesion C3.15]
[Showcard]

C3.11 How does [Name] usually get to and from school? [Multiple responses
possible]

(Code Walking bus as “walk” and carpool as ”car”.

1
Walk

2
Bike

3
Skate or other physical activity

4
Car

5
School bus

6
Public transport

77
Other [specify] _________________
0
Not applicable, for example, is home schooled
.K
Don’t know

.R
Refused

(Respondents aged 2-14 years to be asked the next 2 questions [respondents aged 0-1 years go to family cohesion C3.15]
C3.12
What is the average amount of time [Name] spends watching TV each
weekday? This could be anywhere, not just in your home, and includes
DVDs/videos but does not include games.

(Round to nearest hour.

 _____ hours (range 0-24)

.K
Don’t know

.R
Refused

C3.13
What is the average amount of time [Name] spends watching TV in the
weekend? Again, this could be anywhere, not just in your home and includes
DVDs/videos but does not include games.

(Round to nearest hour.

(Record total hours over both Saturday and Sunday.

 _____ hours (range 0-48)

.K
Don’t know

.R
Refused

Family cohesion

[Showcard]

C3.15
Thinking back over the past 4 weeks, when [Name] misbehaved, which of the
following, if any, have you done? Just read out the number next to the words.
[Multiple responses possible]
(Prompt: any others?

1
Made him/her go without something or miss out on something

2
Yelled at him/her

3
Explained or discussed why he/she should not do it

4
Physical punishment, such as smacking

5
Told him/her off

6
Sent him/her to the bedroom or other place in the house

7
Ignored his/her behaviour

77
Something else [specify] _________________
0
Child has not misbehaved during past 4 weeks

.K
Don’t know

.R
Refused

[Showcard]

C3.16
What do you think are the most effective things to do when trying to change
[Name’s] behaviour? Just read out the number next to the words.

[Multiple responses possible]
1
Make him/her go without something or miss out on something

2
Yell at him/her

3
Explain or discuss why he/she should not do it

4
Physical punishment, such as smacking

5
Tell him/her off

6
Send him/her to the bedroom or other place in the house

7
Ignore his/her behaviour

77
Something else [specify] _________________
.K
Don’t know

.R
Refused

Child exposure to second-hand smoke

Now just a couple of questions about smoking

CSHS3.16a Does anyone smoke inside your house?

1
Yes

2
No

.K
Don’t know

.R
Refused

CSHS3.16b Thinking about the car that [Name] usually travels in, does anyone smoke
 in that car?

1
Yes

2
No

.K
Don’t know

.R
Refused
Socio-demographics
Now, we need to collect some general information about [Name]. The answers to these questions help us to check that we have selected a representative sample of New Zealand children to participate in this survey, and sometimes these things can affect children’s health.

Date of birth

C4.01
What is [Name’s] date of birth?

_____ Year (range 1995-2014) (Annual update of range
_____ Month (range Jan-Dec)

_____ Day (range 1-31)

(Interviewer read back date of birth to check it is correct.

(Interviewer say “this means Name is X years old”

.R
Refused

Ethnic group
[Showcard]

C4.03
 Which ethnic group or groups does [Name] belong to?

 [Multiple responses possible]
1
New Zealand European
2
Mäori
3
Samoan
4
Cook Island Mäori
5
Tongan

6
Niuean
7
Chinese
8
Indian
77
Other [Specify] _____________ [Multiple “Other” ethnic groups possible
]
.K
Don’t know
.R
Refused

C4.05 Which country was [Name] born in?

1
New Zealand [go to C4.06a]
2
Australia

3
England

4
China (People’s Republic of)

5
India

6
South Africa

7

Samoa

8
Cook Islands

77
Other [specify the present name of the country]

.K
Don’t know

.R
Refused

C4.06 In what year did [Name] arrive to live in New Zealand?
 (Answer must be >= year of birth

 _____ (range 1995-current year) (Annual update of range

.K
Don’t know

.R
Refused

Medical Insurance

Now I’ll ask you about medical insurance.

C4.06a
 Is [Name] covered by any health or medical insurance?

1
Yes

2
No

.K
Don’t know

.R
Refused

(Question for interviewer – do not read out
(CQ1: Has an adult in the household completed the adult questionnaire? If YES go to introduction before C4.20, ‘Extra questions if primary care-giver was not the NZHS adult respondent. If NO continue with questions: income, C4.17 – damp, H4.19c.

Extra questions if there was no adult respondent in household

[Showcard]

C4.17 What is the total income that your household got from all sources, before tax or anything was taken out of it, in the last 12 months?
(Respondent can read out the number if they want
1
Loss

2
Zero income

3
$1 – $5,000

4
$5,001 – $10,000

5
$10,001 – $15,000

6
$15,001 – $20,000

7
$20,001 – $25,000

8
$25,001 – $30,000

9
$30,001 – $35,000

10
$35,001 – $40,000

11
$40,001 – $50,000

12
$50,001 – $60,000

13
$60,001 – $70,000

14
$70,001 – $100,000

15
$100,001 – $150,000

16
$150,001 or more

.K
Don’t know

.R
Refused

Housing

Now some questions about housing.
C4.17a Do you, or anyone else who lives here hold this house/flat in a family trust?

1
Yes [go to bedrooms, C4.19]

2
No

.K
Don’t know

.R
Refused

(Help Text: What is a family trust?

A family trust is a legal way to protect and hold family assets. In the context

of this question, a house could be a family asset. The house is owned by a

group of people, not an individual (this group of people are the nominated

trustees. These may or may not be family members).

The aim of the trust is to preserve the assets (such as a house) in the

interests of present and/or future family members (or nominated

beneficiaries). The family trust arrangement will be set out in a legal

document, usually called a trust deed.

Either the nominated beneficiary or nominated trustee of the family trust

can ‘hold’ the house/flat in a family trust.

Charitable trusts should not be included, only family trusts and other types

of private trusts.

If a house is owned by a company or business, select 2. no for this

question.
C4.18
Do you or anyone else who lives here own or partly own this dwelling, with or without a mortgage?
1
Yes [go to bedrooms, C4.19]

2
No

.K
Don’t know

.R
Refused

[Showcard]

C4.18a Who owns this house/flat?

1
Private person, trust or business

2
Local Authority or City Council

3
Housing New Zealand Corporation

4
Other state-owned corporation or state owned enterprise, or government department or ministry

.K
Don’t know

.R
Refused

C4.19 How many bedrooms are there in this dwelling? Please include rooms or sleepouts that are furnished as bedrooms and any caravans that this household uses as a bedroom.

 _____ bedrooms (range 0-20)

.K
Don’t know

.R
Refused

(Count: Any room furnished as a bedroom even if no one is using it.

Sleepouts or caravans if they are next to the house/ flat and are furnished as a bedroom

(Don't count: Any other room (e.g. living room) used as a bedroom UNLESS the only bedroom facilities are in that room.

[Showcard]

H4.19a In winter, is your home colder than you would like?

1 Yes, always

2 Yes, often

3 Yes, sometimes

4
No

.K
Don’t know

.R
Refused

[Showcard]

H4.19b In the last 12 months, has there been mould on the walls or ceilings in the bedrooms or living areas of your home?
1 Yes, always

2 Yes, often

3 Yes, sometimes

4
No

.K
Don’t know

.R
Refused

[Showcard]

H4.19c In the last 12 months, have there been damp walls or ceilings in the bedrooms or living areas of your home?
1 Yes, always

2 Yes, often

3 Yes, sometimes

4
No

.K
Don’t know

.R
Refused

[Showcard]

H4.19d In the last 12 months, have you noticed a damp or musty smell in the bedrooms or living areas of your home?

1
Yes, always

2
Yes, often

3
Yes, sometimes

4
No

.K
Don’t know

.R
Refused
(Question for interviewer – do not read out
(CQ2: Is the adult who answered this child’s questionnaire the NZHS adult respondent? If YES go to measurements introduction before CD.03a. If NO continue with questions: secondary school qualification, C4.20 – relationships, C4.28 (this includes the NZiDep questions).
Extra questions if primary caregiver was not the NZHS adult respondent
Now, a few questions about you.

[Showcard]

C4.20
What is your highest secondary school qualification?

1
None
2
NZ School Certificate in one or more subjects
or National Certificate level 1
or NCEA level 1

3
NZ Sixth Form Certificate in one or more subjects
or National Certificate level 2
or NZ UE before 1986 in one or more subjects
or NCEA level 2

4
NZ Higher School Certificate
or Higher Leaving Certificate
or NZ University Bursary / Scholarship
or National Certificate level 3
or NCEA level 3

OR NZ Scholarship level 4
5
Other secondary school qualification gained in NZ [Specify] _______________
6
Other secondary school qualification gained overseas
.K
Don’t know

.R
Refused

[Showcard]

C4.21
What is your highest completed qualification?

0
None

1
National Certificate level 1

2
National Certificate level 2

3
National Certificate level 3

4
National Certificate level 4

5
Trade Certificate

6
Diploma or Certificate level 5

7
Advanced Trade Certificate

8
Diploma or Certificate level 6

9
Teachers Certificate / Diploma

10
Nursing Diploma

11
Bachelor

12
Bachelor Hons

13
Postgraduate Certificate / Diploma

14
Masters Degree

15
PhD
77
Other [Specify] _________________
.K
Don’t know

.R
Refused

The next few questions ask about your sources of income.

[Showcard]

DP4.21a
In the last 12 months, what are all the ways you yourself got income? Please do not count loans because they are not income.

 [Multiple responses possible]

(Probe “Any other?” until no other type of income support mentioned

(All loans, including student loans should not be counted.

1
Wages, salaries, commissions, bonuses etc, paid by an employer

2
Self-employment, or business you own and work in
3
Interest, dividends, rent, other investments

4
Regular payments from ACC or a private work accident insurer

5
NZ Superannuation or Veterans Pension

6
Other superannuation, pensions, annuities (other than NZ Superannuation, Veterans Pension or War Pension)

7
Unemployment benefit

8
Sickness benefit

9
Jobseeker Support

10
Domestic Purposes Benefit

11
Sole Parent Support

12
Invalids benefit

13
Supported Living Payment

14
Student allowance

15
Other government benefits, government income support payments, war pensions, or paid parental leave

16
Other sources of income

17
No source of income during that time

.K
Don’t know

.R
Refused

DP4.21b In the past 12 months, have you been out of paid work at any time for more than one month? Please do not include time out of paid work which was from your own choice, such as being a homemaker, caregiver or full-time student

1
Yes

2
No

.K
Don’t know

.R
Refused

[Showcard]

C4.22
In general, which of these statements best describes your employment status
now:

1
Working in paid employment (includes self-employment)
2
Not in paid work, and looking for a job [go to NZiDep, DP1.1]
3
Not in paid work, and not looking for a job (for any reason, such as

being retired, a homemaker, caregiver, or full-time student) [go to DP1.1]
77
Other [Specify] _________________ [go to DP1.1]
.K
Don’t know [go to DP1.1]
.R
Refused [go to DP1.1]
C4.23
How many hours a week do you usually work?

(Round to nearest hour

 _____ hours (range -120)
.K
Don’t know

.R
Refused

NZiDep: A New Zealand Index of Socioeconomic Deprivation for Individuals

The following six questions are designed to identify people who have had special financial needs in the last 12 months. These questions may not apply directly to you, but for consistency we need to ask them of everyone. For each we just require a ‘Yes’ or ‘No’ response.

DP1.1
In the last 12 months have you personally been forced to buy cheaper food so that you could pay for other things you needed?

1
Yes

2
No

.K
Don’t know

.R
Refused

DP1.2
In the last 12 months have you personally put up with feeling cold to save heating costs?

1
Yes

2
No

.K
Don’t know

.R
Refused

DP1.3
In the last 12 months have you personally made use of special food grants or food banks because you did not have enough money for food?

1
Yes

2
No

.K
Don’t know

.R
Refused

DP1.4
In the last 12 months have you personally continued wearing shoes with holes because you could not afford replacement?

1
Yes

2
No

.K
Don’t know

.R
Refused

DP1.5
In the last 12 months have you personally gone without fresh fruit and vegetables, often, so that you could pay for other things you needed?

1
Yes

2
No

.K
Don’t know

.R
Refused

DP1.6
In the last 12 months have you personally received help in the form of clothes or money from a community organisation (like the Salvation Army)?

1
Yes

2
No

.K
Don’t know

.R
Refused

Household composition
C4.24 I’ll just confirm that there are [number of people from household screener] people in this household. This includes yourself and any babies and children.

(Enter number upon confirmation/correction from respondent

 _____ (range 2-99)

.K
Don’t know

.R
Refused

I would now like to ask you some information about the other people who live in this household as this can affect [Name’s] health.

C4.25

(First, the child respondent
Starting with [Name – child respondent], can you tell me their initials or first name
(Second, the primary caregiver answering the child questionnaire
Secondly, can you tell me your initials or first name
(Third, the rest of the people in the household
Now, tell me the initials or first names of the rest of the people who usually live here

(Show initials of people from household screener [ie reference only]
(If the initials of people given are different to those listed in household screener, double check with the respondent before entering response.

_____Record initials/name

(Repeat the above question until the names/initials of all the household members have been provided.

Sex and Age

(Ask sex and age series of questions (C4.26 – C4.27) for all household members.

C4.26
(If this is the first time through the series, ie this is the child respondent, sex should pipe through from CD.02
(If this is the second time through the series, ie this is the primary care-giver answering Child Questionnaire

IF NECESSARY Are you male or female?

(If this is not the respondent or primary care-giver
Is [name] male or female?

1
Male

2
Female

.K
Don’t know

.R
Refused

C4.27
(If this is the first time through the series, ie this is the child respondent, age should pipe through from CD.03a and CD.03b.
(If this is the second time through the series, ie this is the primary care-giver answering Child Questionnaire
Would you mind telling me your age?

(If this is not the respondent or primary care-giver
And how old was [name] on their last birthday?

_____ years (range 0-120)

.K
Don’t know

.R
Refused

(End of age and sex series

Relationships

The next questions are about relationships in your household.

(The following questions cover the relationships between every member of the household.

(Ask the relationships between every household member one-way. Eg if a father Matt is asked the relationship to his son James, there’s no need to also ask James his relationship to his father as it will be derived.
[Showcard]

C4.28
(If dealing with respondent’s relationships, insert

What is [name’s] relationship to you?

(Otherwise insert

What is [name’s] relationship to [name]?
1
Spouse or partner

2
Son or daughter

3
Father or mother

4
Brother or sister

5
Grandchild

6
Grandparent

7
Great-grandchild

8
Great-grandparent

9
Nephew or niece

10
Uncle or aunt

11
Other relative

12
Unrelated

.K
Don’t know

.R
Refused

(Include natural, step, adopted and foster relationships.

Health Measurements
(If the measurements section done first (eg, after the adult measurements and before the child interview) ask:

I need to know [Name's] age as the questions I ask depend on his/her age.

(Record age under 2 years in months; and age >=2 years in years.
CD.03a
Age
 _____ months (range 0-23)

CD.03b
Age
 _____ years (range 2-14)

CD.03c
Age group

1
Birth-11 months

2
12-23 months (1 year old)

3
2-4 years

4
5-9 years

5
10-14 years

.K
Don’t know

.R
Refused

(If the measurements section is done at the end of the child questionnaire:
(If child is aged 0-23 months old say … That’s the end of the questionnaire. [go to Exit section].
(If child aged 2-4 years old say … That’s the end of the questionnaire. I would now like to measure [Name’s] height and weight.

Is this a good time for me to get measurements from [Name]?

1
Yes

2
No [MAKE TIME TO VISIT WHEN CHILD IS HOME]
(Else if child aged 5+ years old say … That’s the end of the questionnaire. I would now like to measure [Name’s] height, weight and waist circumference.

Is this a good time for me to get measurements from [Name]?

1
Yes

2
No [MAKE TIME TO VISIT WHEN CHILD IS HOME]

(Talking to the child... While I’m setting up the equipment, could you please remove your shoes and any heavy clothing so we can obtain accurate measurements… Thank you.

Height

(If aged 2+ years.

Please stand with your back to the door. Put your feet together and move them back until your heels touch the door. Stand up straight and look straight ahead.

(If head is not in Frankfort Plane say…

Please raise/lower your chin.

Please take a deep breath and hold it. (Take measurement when breath is held and say it aloud.

That’s fine, you can breathe normally now and step away from the door.

CM1.0
 1st reading 000.0 (cm)

.R
Respondent refused to have height recorded

777
Respondent unable to have height recorded (eg, chairbound, too unsteady on feet, in pain etc)

Weight

(If aged 2+ years.

Wait until it turns zero. Please step onto the centre of the scale with your weight on both feet. Relax [take reading]. Thank you. You can step off now.

CM2.0 1st reading 000.0 (kg)

.R
Respondent refused to have weight recorded

777
Respondent unable to have weight recorded (eg, chairbound, too unsteady on feet, in pain etc)

Waist

(If aged 5+ years.

Please stand in a relaxed position. Please take the end of the tape, pass it around your waist and hand it back to me.
Thank you. Please help me to position the tape at the level of your waist. Good, now just breathe normally [take measurement at end of breath out]. Thank you

CM3.0
1st reading 000.00 (cm)

.R
Respondent refused to have waist circumference recorded

777
Respondent unable to have waist circumference recorded
Second and third readings

I’m now going to repeat all measures starting with height again.

(Computer repeats prompts as above and automatically does calculation if 3rd reading is required – if more than 1% difference between first and second reading, a third reading is required.

I’m now going to take a third measure of your [height / weight / waist].

Exit

Thank you for talking with me about [Name’s] health. The Ministry of Health is very grateful that you have given your time to provide this important information to them. Before we finish, I would like to ask you a couple more questions. Please note that any information you give me from now on will not be stored with your answers to the survey.

Re-contact Information for quality control

I would now like to collect some re-contact information from you. This is so that my Supervisor can call you if there are any queries about the completion of this survey or to check that you are happy with the way the interview was conducted.
C6.01
Is there a landline phone that my Supervisor can call you on if there are any
queries about the answers you have given in this survey, or to check that you
are happy with the way this interview was conducted in the next few weeks?

1 Yes [enter landline phone number]
2 No

(If prefix 021, 022, 025 or 027 is given, check for a landline number).

C6.02
Do you have a cellphone number we could reach you on?
1 Yes [enter cell phone number]
2 No

C6.03
Do you have an email address, in case we cannot contact you by telephone?

1 Yes [enter email address]

2 No
Re-contact Information for follow-up research

C6.04
I would now like to ask if you would be happy to be contacted within the next 2
years about the possibility of [Name] being involved in follow-up health
research of importance to the Ministry of Health? Saying yes to this question
won’t commit you or [Name], it just means we can contact you to ask.

1
Yes, you can contact me and ask if I want to help again

2
No, don’t contact me to help again [go to intro before C6.09]

C6.05
To recontact you for other health questions of importance to the Ministry of Health, can we use the same phone number and email you provided before?
1 Yes [go to name and address C6.07]
2 No

C6.06
Is there another phone number and email we can use to recontact you?
1 Yes [Record phone number/s and email]

2 No

C6.07
Could I please also record your name and address?
1
Yes, record my name

a.
First name:

b.
Surname:

2
Yes, record my address

a.
Street number and name:

b.
Suburb:

c.
City:

d.
Postcode [if known]:

3
No

C6.08
Could I please also record [Name’s] full name and their address if it is different
from yours?
1
Yes, record child’s name

a.
First name:

b.
Surname:

2
Yes, record child’s address if different to above
a.
Street number and name:

b.
Suburb:

c.
City:

d.
Postcode [if known]:

3 No

Consent for data linkage
The Ministry of Health would also like your permission to combine [Name’s] survey information with other health-related information already routinely collected by the Ministry of Health, such as hospital admissions data. This step allows more complex health issues to be looked at. You may remember this was mentioned in the information pamphlet. (Show respondent pamphlet. Remember all information will be kept confidential.

C6.09
Do you consent to the Ministry of Health linking [Name’s] survey information
with other health data already collected by the Ministry of Health?

1
Yes [respondent must sign data linkage consent form before continuing]
2
No [go to thank you]
(If the answer is Yes, the participant MUST also read and sign the data linkage consent form. They must also be given a hard copy of the consent form for their future information.

(Ask next question if respondent did not provide the child’s contact details above.

C6.10
Could I please record [Name’s] full name and address for data linkage?
Remember that these details will never be stored with [Name’s] survey
answers to ensure that their survey results will always be anonymous.
1
Yes, record name

a.
First name:

b.
Surname:

2
Yes, record address

a.
Street number and name:

b.
Suburb:

c.
City:

d.
Postcode [if known]:

3
No

C6.11
Could I please record [Name’s] date of birth for data linkage?
1
Yes [record date of birth]

2
No

(If respondent is reluctant to give name, address and/or date of birth but has consented to data linkage then that’s ok as we will attempt to data link based on the information they are happy to provide.

Christchurch residency

We have just one last question to ask. The Ministry of Health would like to use Health Survey data to monitor the long-term health impacts of the 22 February 2011 Christchurch earthquake. To do this they need to know who was living in Christchurch at the time.

C6.12
Was [Name] a resident of Christchurch at the time of the 22 February 2011
earthquake?

1
Yes

2
No

3
Don't know

4
Refused

(Clarifications if required:

Christchurch residents away on 22 February (eg business/holiday) should answer Yes

Visitors to Christchurch on 22 February should answer No

Thank you

On behalf of the Ministry of Health, thank you once again for talking with me about [Name’s] health. Here is a small gift from the Ministry in recognition of your time.

(Give Thank You card and koha.

Inside the card is a list of phone numbers you can call if you would like more information or advice, and printed on the pen is the New Zealand Health Survey website where you can find the results.

I would like to reassure you that your answers remain confidential to the Ministry of Health. As I said, my name is XXXX and I’m from CBG Health Research.

Interviewer observations
Complete following observations without asking the respondent:

C6.13
Interview conducted with language assistance from a family member/friend of respondent.

1
Yes

2
No

C6.14
Interview conducted with language assistance from a professional translator.

1
Yes

2
No

C6.15 Record if other people were in the room during any part of the questionnaire.
1 Spouse / partner

2 Parent(s)

3 Other adult(s)

4 Child who took part in survey

5 Other child(ren)
6 Completed alone in room

PAGE
3
NZHS Child Q Year 3_ V Final 19 Dec 2013 redacted. 13

