

SHARE 2004 Coverscreen version 10

CV001_ INTRODUCTION QUESTION 1

Diese Studie untersucht die Gesundheit, die Lebensweise und die finanzielle Situation von Haushalten mit Personen, die 50 Jahre oder älter sind. Menschen in diesem Alter bilden einen immer wichtigeren Teil der Bevölkerung in Österreich und Europa. Dies hat Auswirkungen auf unsere Pensionen, unsere Gesundheitsversorgung und viele andere Aspekte des öffentlichen und privaten Lebens. Indem Sie bei dieser Studie mitwirken, helfen Sie uns, die Konsequenzen der Alterung für unsere Gesundheit und für unsere zukünftige gesellschaftliche und wirtschaftliche Situation besser zu verstehen. Dieses Interview ist freiwillig und vertraulich. Sollten Sie eine Frage nicht beantworten wollen, sagen Sie es mir einfach, und wir werden mit der nächsten Frage weitermachen. Ihre Antworten werden streng vertraulich und anonym behandelt und ausschließlich für Forschungszwecke verwendet.

1. Weiter

CV002_ ANY ELIGIBLE

Als erstes möchte ich wissen, ob in diesem Haushalt Personen leben, die im Jahr 1954 oder früher geboren wurden?

IWER: EIN HAUSHALT BESTEHT AUS ALLEN PERSONEN - DIE DEN SELBEN WOHSITZ

HABEN (DIE DIE SELBE EINGANGSTÜR BENÜTZEN) UND - DIE ÜBER EIN GEMEINSAMES HAUSHALTSBUDGET VERFÜGEN ODER DIE MAHLZEITEN GEWÖHNLICH

GEMEINSAM EINNEHMEN. AUSNAHMEN: MIETER (PERSONEN ZUR UNTERMIETE) SIND

KEINE MITGLIEDER DES HAUSHALTS, SELBST WENN SIE GELEGENTLICH MIT DEM

VERMIETER ESSEN. KINDER, DIE MIT IHREN ELTERN GEMEINSAM AM WOHSITZ DER

ELTERN LEBEN, ODER ELTERN, DIE MIT IHREN KINDERN GEMEINSAM AM WOHSITZ DER

KINDER LEBEN, GELTEN ALS MITGLIEDER DES HAUSHALTS, UNABHÄNGIG DAVON, OB

SIE EIN GEMEINSAMES HAUSHALTSBUDGET FÜR MAHLZEITEN HABEN ODER NICHT.

1. Ja

5. Nein

IF CV002_ (ANY ELIGIBLE) = 1. Ja OR CV002_ (ANY ELIGIBLE) = DONTKNOW

|

| CV003_ INTRODUCTION QUESTION 2

| Um zu sehen, wer für ein Interview in Frage kommt, möchte ich nun

| wissen, wer hier wohnt. Dazu benötige ich ein paar Informationen über
| jedes Haushaltsmitglied, z.B. den Namen, das Geschlecht und das
| Geburtsdatum. Fangen wir mit Ihnen an:

| 1. Weiter

| **CV004_ FIRST NAME RESPONDENT**

| Bitte sagen Sie mir Ihren Vornamen.

| IWER: ES MUSS HIER NICHT DER RICHTIGE NAME DES BEFRAGTEN
| ANGEGEBEN WERDEN,

| NUR EIN NAME ZUR ANREDE DER BEFRAGTEN PERSON

| _____

| **CV005_ MALE OR FEMALE**

| BEOBACHTUNG

| IWER: NOTIEREN SIE DAS GESCHLECHT DER BEFRAGTEN PERSON
(NACHFRAGEN FALLS

| UNSICHER)

| 1. Männlich

| 2. Weiblich

| **CV006_ MONTH OF BIRTH**

| In welchem Monat und Jahr wurden Sie geboren? MONAT: JAHR:

| 1. Jänner

| 2. Februar

| 3. März

| 4. April

| 5. Mai

| 6. Juni

| 7. Juli

| 8. August

| 9. September

| 10. Oktober

| 11. November

| 12. Dezember

| **CV007_ YEAR OF BIRTH**

| In welchem Monat und Jahr wurden Sie geboren? MONAT: [Geburtsmonat] JAHR:
| (1900..2004)

| *IF CV007_ (YEAR OF BIRTH) = NONRESPONSE*

| |

| | **CV008_ AGE INDICATION**

| | Wurden Sie vor oder nach dem Jahr 1954 geboren?

| | 1. Nach 1954

| | 2. 1954

| | 3. vor 1954

| |

| | *ENDIF*

| |

| **CV009_ LIVING WITH SPOUSE/PARTNER**

| Leben Sie...

| IWER: VORLESEN

- | 1. ... mit einem Ehepartner zusammen
- | 2. ... mit einem Partner in eheähnlicher Beziehung
- | 3. ... weder noch (Single)

| *IF CV009_ (LIVING WITH SPOUSE/PARTNER) <> 3. ... weder noch*
| *(Single) AND CV009_ (LIVING WITH SPOUSE/PARTNER) = RESPONSE*

| **CV010_ FIRST NAME SPOUSE/PARTNER**

| Wie lautet der Vorname [Ihrer/Ihres/Ihrer/Ihres/{empty}/{empty}]/

| [Frau/Mannes/Lebensgefährtin/Lebensgefährten/{empty}/{empty}]?

| IWER: ES MUSS HIER NICHT DER RICHTIGE NAME GENANNT WERDEN, NUR
EIN NAME

| ZUR BENENNUNG WÄHREND DER BEFRAGUNG

| _____

| **CV011_ MALE OR FEMALE SPOUSE/PARTNER**

| IWER: GESCHLECHT VON

| [Frau/Mann/Lebensgefährtin/Lebensgefährte/{empty}/{empty}] DER

| BEFRAGUNGSPERSON NOTIEREN (NACHFRAGEN FALLS UNSICHER)

- | 1. Männlich
- | 2. Weiblich

| **CV012_ MONTH OF BIRTH SPOUSE/PARTNER**

| In welchem Monat und Jahr wurde [Ihr/Ihre/Ihr/Ihre/{empty}/{empty}]

| [Mann/Frau/Partner/Partnerin/{empty}/{empty}] geboren? MONAT: JAHR:

- | 1. Jänner
- | 2. Februar
- | 3. März
- | 4. April
- | 5. Mai
- | 6. Juni
- | 7. Juli
- | 8. August
- | 9. September
- | 10. Oktober
- | 11. November
- | 12. Dezember

| **CV013_ YEAR OF BIRTH SPOUSE/PARTNER**

| In welchem Monat und Jahr wurde [Ihr/Ihre/Ihr/Ihre/{empty}/{empty}]

| [Mann/Frau/Partner/Partnerin/{empty}/{empty}] geboren? MONAT:

| [{Geburtsmonat Mann/Frau/Partner/Partnerin}] JAHR:

| (1900..2004)

| *IF CV013_ (YEAR OF BIRTH SPOUSE/PARTNER) = NONRESPONSE*

| **CV014_ AGE INDICATION SPOUSE/PARTNER**

| Wurde [Ihr/Ihre/Ihr/Ihre/{empty}/{empty}]

```

||| [Mann/Frau/Partner/Partnerin/{empty}/{empty}] vor oder nach dem Jahr 1954
||| geboren?
||| 1. Nach 1954
||| 2. 1954
||| 3. vor 1954
|||
||| ENDIF
|||
|||
||| ENDIF
|
| CV015_ SOMEONE ELSE IN THE HOUSEHOLD
| Lebt sonst noch jemand in diesem Haushalt?
| IWER: EIN HAUSHALT BESTEHT AUS ALLEN PERSONEN - DIE DEN SELBEN
| WOHSITZ
| HABEN (DIE DIE SELBE EINGANGSTÜR BENÜTZEN) UND - DIE ÜBER EIN
| GEMEINSAMES HAUSHALTSBUDGET VERFÜGEN ODER DIE MAHLZEITEN
| GEWÖHNLICH
| GEMEINSAM EINNEHMEN. AUSNAHMEN: MIETER (PERSONEN ZUR
| UNTERMIETE) SIND
| KEINE MITGLIEDER DES HAUSHALTS, SELBST WENN SIE GELEGENTLICH MIT
| DEM
| VERMIETER ESSEN. KINDER, DIE MIT IHREN ELTERN GEMEINSAM AM
| WOHSITZ DER
| ELTERN LEBEN, ODER ELTERN, DIE MIT IHREN KINDERN GEMEINSAM AM
| WOHSITZ DER
| KINDER LEBEN, GELTEN ALS MITGLIEDER DES HAUSHALTS, UNABHÄNGIG
| DAVON, OB
| SIE EIN GEMEINSAMES HAUSHALTSBUDGET FÜR MAHLZEITEN HABEN ODER
| NICHT.
| 1. Ja
| 5. Nein
|
| IF CV015_ (SOMEONE ELSE IN THE HOUSEHOLD) = 1. Ja
|
| LOOP cnt:= 1 TO 18
|
|
| IF CV949_HHMembers[cnt - CV949_[0]].CV033_ (SOMEONE ELSE IN
| THE HOUSEHOLD) = 1. Ja
|
|
| CV016_ FIRST NAME HHMEMBER
| Wie heißt diese Person mit Vornamen?
| IWER: ES MUSS HIER NICHT DER RICHTIGE NAME GENANNT WERDEN, NUR
| EIN NAME
| ZUR BENENNUNG WÄHREND DER BEFRAGUNG.FALLS DIE
| BEFRAGUNGSPERSON UNSICHER
| IST, MIT WEM DAS INTERVIEW FORTGESETZT WERDEN SOLL,
| WEITERHELFFEN: MACHEN
| WIR MIT DEM ÄLTESTEN HAUSHALTSMITGLIED, ÜBER DAS WIR BIS JETZT
| NOCH
| NICHT GESPROCHEN HABEN, WEITER.

```

||| | _____

||| | **CV017_ MALE OR FEMALE OF HHMEMBER**

||| | Welches Geschlecht hat [{Vorname des anderen Haushaltsmitgliedes}]

- ||| | 1. Männlich
- ||| | 2. Weiblich

||| | **CV018_ RELATION TO RESPONDENT**

||| | Sehen Sie sich bitte Karte 1 an; in welcher Beziehung steht [er/sie] zu Ihnen?

||| | IWER: MIT "SCHWIEGERELTERN" SIND DIE ELTERN DES IM SELBEN HAUSHALT

||| | LEBENDEN PARTNERS GEMEINT, ANDERE SCHWIEGERELTERN (Z.B. VON FRÜHEREN

||| | EHEPARTNERN) WERDEN ALS "ANDERER VERWANDTSCHAFTSGRAD" KODIERT.

- ||| | 1. Ehemann/-frau
- ||| | 2. Lebensgefährtin/in
- ||| | 3. Kind
- ||| | 4. Schwiegersohn/Schwiegertochter
- ||| | 5. Elternteil
- ||| | 6. Schwiegevater/-mutter
- ||| | 7. Geschwister
- ||| | 8. Enkel
- ||| | 9. Andere Verwandte (angeben)
- ||| | 10. Nicht verwandt (angeben)

||| | *IF CV949_[0].CV018_ (RELATION TO RESPONDENT) = 3. Kind*

||| | *ELSE*

||| | *IF CV949_[0].CV018_ (RELATION TO RESPONDENT) = 5.*

||| | *Elternteil*

||| | *ELSE*

||| | *IF CV949_[0].CV018_ (RELATION TO RESPONDENT) = 6.*

||| | *Schwiegevater/-mutter*

||| | *ELSE*

||| | *IF CV949_[0].CV018_ (RELATION TO RESPONDENT) = 9.*

||| | *Andere Verwandte (angeben)*

||| | **CV019_ OTHER RELATIVE**

||| | Wenn es ein/e andere/r Verwandte/r ist, können Sie das bitte genauer angeben?

||| | _____

```

||||| ELSE
|||||
||||| IF CV949_[0].CV018_ (RELATION TO RESPONDENT) =
||||| 10. Nicht verwandt (angeben)
|||||
||||| CV020_ SPECIFY RELATIONSHIP
||||| Können Sie genauer beschreiben, in welcher Beziehung [{Vorname des
||||| anderen Haushaltsmitgliedes}] zu Ihnen steht?
||||| _____
|||||
||||| ENDIF
|||||
||||| ENDIF
|||||
||||| ENDIF
|||||
||||| ENDIF
|||||
||||| ENDIF
|||||
||||| CV021_ MONTH OF BIRTH HHMEMBER
||||| In welchem Monat und Jahr wurde [{Vorname des anderen
||||| Haushaltsmitgliedes}] geboren? MONAT: JAHR:
||||| 1. Jänner
||||| 2. Februar
||||| 3. März
||||| 4. April
||||| 5. Mai
||||| 6. Juni
||||| 7. Juli
||||| 8. August
||||| 9. September
||||| 10. Oktober
||||| 11. November
||||| 12. Dezember
|||||
||||| CV022_ YEAR OF BIRTH HHMEMBER
||||| In welchem Monat und Jahr wurde [{Vorname des anderen
||||| Haushaltsmitgliedes}] geboren? MONAT: [{Geburtsname des anderen
||||| Haushaltsmitgliedes}] JAHR:
||||| (1900..2004)
|||||
||||| IF CV949_[0].CV022_ (YEAR OF BIRTH HHMEMBER) =
||||| NONRESPONSE
|||||
||||| CV023_ AGE INDICATION HHMEMBER
||||| Wurde [{Vorname des anderen Haushaltsmitgliedes}] vor oder nach dem Jahr
||||| 1954 geboren?
||||| 1. Nach 1954
||||| 2. 1954
||||| 3. vor 1954

```

```

|||||
||||| ENDIF
|||||
|||||
|||||
||||| IF AGE CV949_[0].CV922_ (BIRTHDATE HHMEMBER) > 17
|||||
||||| CV024_ LIVING WITH SPOUSE/PARTNER HHMEMBER
||||| Lebt [{Vorname des anderen Haushaltsmitgliedes}] mit einem/r
||||| Ehepartner/Ehepartnerin, in einer eheähnlichen Beziehung oder alleine?
||||| 1. ... mit einem Ehepartner zusammen
||||| 2. ... mit einem Partner in eheähnlicher Beziehung
||||| 3. ... weder noch (Single)
|||||
||||| IF CV949_[0].CV024_ (LIVING WITH SPOUSE/PARTNER
||||| HHMEMBER) <> 3. ... weder noch (Single)
|||||
||||| CV025_ FIRST NAME HHMEMBER SPOUSE
||||| Wie heißt diese/r Ehe- oder Lebenspartner/in (nur Vorname notwendig)?
||||| IWER: ES MUSS HIER NICHT DER RICHTIGE NAME ANGEGEBEN WERDEN,
||||| LEDIGLICH EIN
||||| NAME ZUR BENENNUNG DER PERSON WÄHREND DER BEFRAGUNG
||||| _____
|||||
||||| CV026_ MALE OR FEMALE OF HHMEMBER SPOUSE
||||| Welches Geschlecht hat [{Vorname von Mann/Frau/Partnerin/Partner des
||||| Haushaltsmitglieds}] ?
||||| 1. Männlich
||||| 2. Weiblich
|||||
||||| CV027_ RELATION TO RESPONDENT SPOUSE
||||| Sehen Sie sich bitte Karte 1 an; in welcher Beziehung steht [er/sie] zu
||||| Ihnen?
||||| IWER: MIT "SCHWIEGERELTERN" SIND DIE ELTERN DES IM SELBEN
||||| HAUSHALT
||||| LEBENDEN PARTNERS GEMEINT, ANDERE SCHWIEGERELTERN (Z.B. VON
||||| FRÜHEREN
||||| EHEPARTNERN) WERDEN ALS "ANDERE VERWANDTE" KODIERT.
||||| 1. Ehemann/-frau
||||| 2. Lebensgefährtin/in
||||| 3. Kind
||||| 4. Schwiegersohn/Schwiegertochter
||||| 5. Elternteil
||||| 6. Schwiegevater/-mutter
||||| 7. Geschwister
||||| 8. Enkel
||||| 9. Andere Verwandte (angeben)
||||| 10. Nicht verwandt (angeben)
|||||
||||| IF CV949_[0].CV027_ (RELATION TO RESPONDENT SPOUSE) =
||||| 5. Elternteil
|||||

```

||| |
||| |
||| | *ELSE*
||| |
||| | *IF CV949_[0].CV027_ (RELATION TO RESPONDENT SPOUSE)*
||| | *= 6. Schwiegevater/-mutter*

||| |
||| |
||| | *ELSE*
||| |
||| | *IF CV949_[0].CV027_ (RELATION TO RESPONDENT*
||| | *SPOUSE) = 9. Andere Verwandte (angeben)*
||| |
||| | **CV028_ OTHER RELATIVE**
||| | Wenn es ein/e andere/r Verwandte/r ist, können Sie das bitte genauer
||| | angeben?
||| | _____

||| |
||| | *ELSE*
||| |
||| | *IF CV949_[0].CV027_ (RELATION TO RESPONDENT*
||| | *SPOUSE) = 10. Nicht verwandt (angeben)*

||| |
||| | **CV029_ SPECIFY RELATIONSHIP**
||| | Können Sie genauer beschreiben, in welcher Beziehung [{Vorname von
||| | Mann/Frau/Partnerin/Partner des Haushaltsmitglieds}] zu Ihnen steht?
||| | _____

||| |
||| | *ENDIF*

||| |
||| | *ENDIF*

||| |
||| | *ENDIF*

||| |
||| | *ENDIF*

||| |
||| | **CV030_ MONTH OF BIRTH HHMEMBER SPOUSE**
||| | In welchem Monat und Jahr wurde [{Vorname von Mann/Frau/Partnerin/Partner
||| | des Haushaltsmitglieds}] geboren? MONAT: JAHR:

- ||| | 1. Jänner
- ||| | 2. Februar
- ||| | 3. März
- ||| | 4. April
- ||| | 5. Mai
- ||| | 6. Juni
- ||| | 7. Juli
- ||| | 8. August
- ||| | 9. September
- ||| | 10. Oktober
- ||| | 11. November
- ||| | 12. Dezember

||| |


```

||||| CV031_ YEAR OF BIRTH HHMEMBER SPOUSE
||||| In welchem Monat und Jahr wurde [{Vorname von Mann/Frau/Partnerin/Partner
||||| des Haushaltsmitglieds}] geboren? MONAT: [{Geburtsmonat des Ehemannes/der
||||| Ehefrau/des Parnters/der Partnerin des Haushaltsmitglieds}] JAHR:
||||| (1900..2004)
|||||
||||| IF CV949_[0].CV031_ (YEAR OF BIRTH HHMEMBER SPOUSE) =
||||| NONRESPONSE
|||||
||||| CV032_ AGE INDICATION HHMEMBER SPOUSE
||||| Wurde [{Vorname von Mann/Frau/Partnerin/Partner des Haushaltsmitglieds}]
||||| vor oder nach dem Jahr 1954 geboren?
||||| 1. Nach 1954
||||| 2. 1954
||||| 3. vor 1954
|||||
||||| ENDIF
|||||
||||| ENDIF
|||||
||||| ENDIF
|||||
||||| CV033_ SOMEONE ELSE IN THE HOUSEHOLD
||||| Lebt sonst noch jemand in diesem Haushalt?
||||| IWER: EIN HAUSHALT BESTEHT AUS ALLEN PERSONEN - DIE DEN SELBEN
WOHNSITZ
||||| HABEN (DIE DIE SELBE EINGANGSTÜR BENÜTZEN) UND - DIE ÜBER EIN
||||| GEMEINSAMES HAUSHALTSBUDGET VERFÜGEN ODER DIE MAHLZEITEN
GEWÖHNLICH
||||| GEMEINSAM EINNEHMEN. AUSNAHMEN: MIETER (PERSONEN ZUR
UNTERMIETE) SIND
||||| KEINE MITGLIEDER DES HAUSHALTS, SELBST WENN SIE GELEGENTLICH
MIT DEM
||||| VERMIETER ESSEN. KINDER, DIE MIT IHREN ELTERN GEMEINSAM AM
WOHNSITZ DER
||||| ELTERN LEBEN, ODER ELTERN, DIE MIT IHREN KINDERN GEMEINSAM AM
WOHNSITZ DER
||||| KINDER LEBEN, GELTEN ALS MITGLIEDER DES HAUSHALTS, UNABHÄNGIG
DAVON, OB
||||| SIE EIN GEMEINSAMES HAUSHALTSBUDGET FÜR MAHLZEITEN HABEN
ODER NICHT.
||||| 1. Ja
||||| 5. Nein
|||||
|||||
||||| ENDIF
|||||
||||| ENDLOOP
|||||
||||| ENDIF

```

```

|
| IF CV040_ (HHSIZE) > 1
|
|
| CV034_ CHECK HOUSEHOLD SIZE
| In diesem Haushalt leben also insgesamt [{Anzahl der im Haushalt lebenden
| Personen}] Personen, stimmt das?
| 1. Ja
| 5. Nein
|
| IF CV034_ (CHECK HOUSEHOLD SIZE) = 5. Nein
|
|
| CV035_ HAVE WE LEFT SOMEONE OUT
| IWER: LESEN SIE ALLE NAMEN AUF DEM HAUSHALTSBOGEN LAUT VOR.
| [{Liste aller
| Befragten}] Haben wir jemanden vergessen?
| 1. Ja
| 5. Nein
|
|
| CHK: (CV035_ HHSizeNotCorrect = a5) INVOLVING
| (CV949_ HHMembers[A_LastMember].CV033_ SomeoneElse) "^FLError[21]"
|
| ENDIF
|
| ENDIF
|
| IF A_NumElig = 0
|
| ELSE
|
| IF A_NumElig > 0
|
|
| CV037_ PERSONS TO INTERVIEW
| In diesem Haushalt werden befragt: [{Liste mit möglichen
| Befragungspersonen}]
| 1. Weiter
|
| ENDIF
|
| ENDIF
|
| IF A_NumElig > 1
|
|
| CV038_ CHOICE RESPONDENT FOR HOUSING
| Einige Fragen, die Ihre Wohnsituation und die finanzielle Lage des
| Haushalts betreffen, brauche ich nur einmal zu stellen. Welche der für
| ein Interview ausgewählten Personen kann Fragen über die Wohnung und die
| finanziellen Angelegenheiten des Haushalts am besten beantworten?
| IWER: NUR EINE PERSON FÜR HAUSHALTSFRAGEN CODIEREN SOLLTE DIE IM
| DECKBLATT (COVERSCREEN) VORGESEHENE PERSON SPÄTER NICHT MEHR
| ZUR
| VERFÜGUNG STEHEN, BIETET SMS/CAPI DIE MÖGLICHKEIT, DIES
| ENTSPRECHEND ZU

```

```
|| KORRIGIEREN
|| [{In Frage kommende Personen}]
||
|| CV039_ BACK TO MAIN
||
|| IWER: DIES IST DIE LETZTE FRAGE DES COVERSCREENS.
|| 1. Weiter
||
| ENDIF
|
| ENDIF

| IF A_NumElig < 1
|
| CV036_ INTRO END OF INTERVIEW
| Vielen Dank für Ihre Zeit und Ihre Mitarbeit, im Moment muss ich
| niemanden in diesem Haushalt befragen.
| 1. Weiter
|
| ENDIF
```