MEPSFall2018 Access to Care (AC) Section Full Detail Spec

BOX 00 (AC1000) Item Type: Route Type Class: If Then

Route Details: 01 Box = BOX_10, BOX_20, BOX_30, BOX_40, BOX_50, BOX_60, BOX_70, BOX_80, BOX_90,

BOX_100, BOX_110

02 Loop = LOOP_10, LOOP_20, LOOP_30

03 End Loop = END LP10, END LP20, ENDLP 30

04 Single Select = AC10, AC20, AC30, AC40, AC50, AC60, AC70, AC80, AC90, AC100, AC120,

AC140, AC150, AC160, AC170, AC180, AC190, AC200, AC210, AC230, AC240, AC250

08 Multiple Select = AC110

10 Multiple Select with Fill in Answer Text = AC220

20 OS Text Field = AC80OS, AC90OS

BOX_10 (AC1005) Item Type: Route Type Class: If Then

Route Details: The AC section is asked in rounds 2 and 4 only. If it is round 1, 3, or 5, continue to the next

section.

BOX_20 (AC1010) Item Type: Route Type Class: If Then

Route Details: Context header display instructions: display Person.FullName, Prov.LorpName,

LPERSON.FULLNAME

Full Detail Spec Item Type: Route Type Class: Begin Loop LOOP 10 (AC1015)**Route Details:** For each element in the RU-members-roster, ask AC10 - END LP10. Loop definition: LOOP_10 collects the name of the usual source of care provider, if any, for each current RU member. This loop cycles on persons who meet the following conditions: -Person is a current RU member (included in person array) -Person is not deceased (PersRndStatus ≠Deceased) -Person is not institutionalized (PersRndStatus ≠ Institutionalized) AC10 (AC1020) **BLAISE NAME:** HaveUSC **Item Type:** Question Field kind: Datafield ArrayMin: Min value: Type Class: Enumerated Field Size: **Answer Type:** THAVE_USC Answers allowed: 1 ArrayMax: Max value: ✓ Help Available (USCHelp) ☐ Show Card () ☐ Look Up File () {PERSON'S FIRST MIDDLE AND LAST NAME} **Context Header: Question Text:** Is there a particular doctor's office, clinic, health center, or other place that {you/{PERSON}} usually {go/goes} if {you/he/she} {are/is} sick or {need/needs} advice about {your/his/her} health? HELP: F1 **Responses:** YES AC30 (AC1030) NO (AC1035) MORE THAN ONE PLACE 3 AC20 (AC1025) ----- RF END_LP10 REFUSED (AC1120) ----- DK END_LP10 DON'T KNOW (AC1120)

Display Instructions:

MEPSFall2018 Full Detail Spec				Access to	Care (AC) Section
<u>AC20</u>	(AC1025)	BLAISE NAME: GoFirst			
Item Type:	Question	Field kind: Datafield	ArrayMin:	Min value	e:
Type Class:	Enumerated	Field Size:			
Answer Type:	TYESNO	Answers allowed: 1	ArrayMax	: Max valu	e:
☐ Help Available (()	☐ Show Card ()		Look Up File ()
Context Header:	{PERSON'S FIR	ST MIDDLE AND LAST N	NAME}		
Question Text:					
Would {you/{PERSO	N}} go to one of these	e places first or most often if {y	ou/he/she} {ar	re/is} sick?	
Responses:	YES		1	AC30	(AC1030)
	NO		2	AC40	(AC1035)
	REFUSED		RF I	END_LP10	(AC1120)
	DON'T KNOW		DK I	END_LP10	(AC1120)
Display Instructions:					
<u>AC30</u>	(AC1030)	BLAISE NAME: USCLO	etn		
Item Type:	Question	Field kind: Datafield	ArrayMin:	Min value	2:
Type Class:	Enumerated	Field Size:			
Answer Type:	TGroup	Answers allowed: 1	ArrayMax	: Max valu	e:
☐ Help Available (()	☐ Show Card ()		Look Up File ()
Context Header:	{PERSON'S FIRST	MIDDLE AND LAST NAME}			
Question Text:					
Does the medical progroup practice, healt		ON}} usually {see/sees} ha other facility?	ve his or her	own practice tha	at is <u>not</u> part of a
Responses:	OWN PRACTIC GROUP/FACILI	E, NOT PART OF TY	1]	BOX_30	(AC1036)
	GROUP/FACILI			BOX_30	(AC1036)
				BOX_30	(AC1036)
	DON'T KNOW		DK 1	BOX_30	(AC1036)

Display	
Instructi	nne

Display 'see' if asking about the respondent. Otherwise, display 'sees'

For response 1 "OWN PRACTICE, NOT PART OF GROUP/FACILITY", display the word "NOT" with an underline.

AC40 Item Type: Type Class: Answer Type:	(AC1035) Question Enumerated TY_NO_USC	BLAISE NAME: WhyNo Field kind: Datafield Field Size: Answers allowed: 1	USC ArrayMi ArrayMa			
✓ Help Available ((USCHelp)	☐ Show Card	()		□ Look Up File ()
Context Header:	{PERSON'S FIR	ST MIDDLE AND LAST I	NAME}			
Question Text: What is the main reason	on {you/{PERSON}}	{do/does} not have a usual sou	arce of health	n care?		
					HELP: F	1
Responses:	RECENTLY MO JUST CHANGEI NO HEALTH IN INSURANCE RE DON'T KNOW V USUAL SOURCE THIS AREA IS N LIKES TO GO TO FOR DIFFERENT DON'T USE DOO COST OF MEDIC OTHER REASON	ELATED REASON WHERE TO GO FOR CARI E OF MEDICAL CARE IN NO LONGER AVAILABLE O DIFFERENT PLACES T HEALTH NEEDS CTORS/TREAT MYSELF CAL CARE	2 2 4 5 6 7 8 9 91 RF	END_LP10	(AC1120)	

MEPSFall2018 Full Detail Spec

Display Instructions:

BOX_30 (AC1036) Item Type: Route Type Class: If Then

Route Details: Ask the provider roster (PV) section.

At the completion of the provider roster (PV) section, continue with BOX 40.

BOX_40 (AC1055) Item Type: Route Type Class: If Then

Route Details:

If provider added or selected at PV30LU is a person provider, that person provider will be considered the 'USC (USUAL SOURCE OF CARE PROVIDER) PROVIDER' for this person for this round.

If provider added or selected at PV30LU is a facility provider and PV70=0, that facility provider will be considered the 'USC (USUAL SOURCE OF CARE PROVIDER) PROVIDER' for this person for this round.

If provider added or selected at PV30LU is a facility provider and PV70 \neq 0 or empty, the entry at PV70, in conjunction with the facility provider at PV30LU, will be the 'USC (USUAL SOURCE OF CARE PROVIDER) PROVIDER' for this person for this round.

If the USC provider is a person provider, then the USC type is PERSON-TYPE PROVIDER. If the USC provider is a facility provider and PV70=0, then the USC type is a FACILITY-TYPE PROVIDER.

If the USC provider is a facility provider and PV70≠0 or empty, then the USC type is a PERSON-IN-FACILITY-TYPE PROVIDER and the entry entered at PV70 will be considered the USC in conjunction with the facility provider selected or added at PV30LU.

If USC provider selected at PV30LU is a FACILITY-TYPE PROVIDER or a PERSON-IN-FACILITY-TYPE PROVIDER and AC50 was not already asked for this USC provider in an earlier loop, or in round 2 if round 4 or if it's round 4 and in round 2, this item was coded as missing (RF, DK), go to AC50.

Otherwise, if USC provider selected at PV30LU is (a PERSON-TYPE PROVIDER) or (a FACILITY-TYPE PROVIDER or a PERSON IN FACILITY TYPE PROVIDER and AC50 has already been asked for this USC provider in an earlier loop, or in round 2 if round 4 (Preload.PlaceType)), go to AC60.

AC50	(AC1060)	BLAISE NA	ME: PlaceT	ype		
Item Type:	Question	Field kind:	Datafield	ArrayMin	: Min valu	e:
Type Class:	Enumerated	Field Size:				
Answer Type:	TPLACETYP	Answers	allowed: 1	ArrayMax	: Max valu	ue:
-						
✓ Help Available (PlaceTypeHelp)		☐ Show C	Card ()		Look Up File ()
Context Header:	{PERSON'S FIRST {NAME OF FACILIT		LAST NAME}	{{NAME OF N	/IEDICAL CARE F	PROVIDER}
Question Text:						
ASK IF NOT OBVIO	US.					
{Is {PROVIDER}/Do at a hospital, or some	es {PROVIDER} work	k at} a clinic in	a hospital, a h	ospital outpati	ent department, a	n emergency room
						HELP: F1
Responses:	HOSPITAL CLIN DEPARTMENT	IIC OR OUTP	ATIENT	1	AC60	(AC1065)
	HOSPITAL EME				AC60	(AC1065)
	OTHER KIND O	F PLACE		3	AC60	(AC1065)
				RF	AC60	(AC1065)
	DON'T KNOW			DK	AC60	(AC1065)
Programmer Instructions:	•	at PV30LU for	'NAME OF F	ACILITY'. Disp	olay the entry e	the name of the USC ntered at PV70 for
Display Instructions:	Display 'Is {PROVI					
	Display 'Does {PRoand display the en					.ITY-TYPE-PROVIDER'

MEPSFall2018 Access to Care (AC) Section **Full Detail Spec** <u>AC60</u> **BLAISE NAME:** TimeProv (AC1065) **Item Type:** Question Field kind: Datafield **ArrayMin:** Min value: Type Class: Enumerated Field Size: **Answer Type: TGETTOTAK** Answers allowed: 1 ArrayMax: Max value: ☐ Help Available () ☐ Show Card (□ Look Up File () {PERSON'S FIRST MIDDLE AND LAST NAME}{{NAME OF MEDICAL CARE **Context Header:** PROVIDER...... {NAME OF FACILITY} **Question Text:** How long does it usually take {you/{PERSON}} to get to {PROVIDER}? LESS THAN 15 MINUTES -----1 **Responses:** BOX 50 (AC1070) 2 16 TO 30 MINUTES BOX_50 (AC1070) 3 31 TO 60 MINUTES (1 HOUR) BOX_50 (AC1070) 4 BOX_50 61 TO 90 MINUTES (AC1070) 5 BOX_50 91 TO 120 MINUTES (2 HOURS) (AC1070) MORE THAN 120 MINUTES (2 HOURS) 6 BOX_50 (AC1070) RF REFUSED BOX 50 (AC1070)

..... DK

BOX_50

(AC1070)

Display Instructions:

DON'T KNOW

BOX 50 (AC1070) Item Type: Route Type Class: If Then

Route Details:

If this USC provider is a 'PERSON-TYPE-PROVIDER' OR 'PERSON IN FACILITY-TYPE-PROVIDER' ${\bf and}$

- If (Round 2) and (AC70 was not asked for this USC provider in an earlier loop) or
- If (Round 4) and (AC70 was not asked in Round 2 for this USC provider [Preload.ProvDoc = empty]) and (AC70 was not asked for this USC provider in an earlier loop in Round 4)

or

• If (Round 4) and (AC70 was coded as refused or don't know for this USC provider in Round 2 [Preload.ProvDoc = RF, DK]) and (AC70 was not asked for this USC provider in an earlier loop in Round 4)

or

• If (Round 4) and (AC70 was coded '1' (YES) and AC90 was coded as refused or don't know for this USC provider in Round 2 [Preload.ProvDoc = Yes and Preload.ProvSpecIt=DK, RF]) and (AC70 was not asked for this USC provider in an earlier loop in Round 4)

01

• If (Round 4) and (AC70 was coded '2' (NO) and AC80 was coded as refused or don't know for this USC provider in Round 2 [Preload.ProvDoc = No and Preload.ProvOthType=DK, RF]) and (AC70 was not asked for this USC provider in an earlier loop in Round 4), continue with AC70.

Otherwise, go to BOX_60.

MEPSFall2018 Access to Care (AC) Section **Full Detail Spec AC70** (AC1075) **BLAISE NAME:** ProvDoc **Item Type:** Question Field kind: Datafield ArrayMin: Min value: **Type Class:** Enumerated Field Size: **Answer Type: TYESNO** Answers allowed: 1 ArrayMax: Max value: \square Show Card () ✓ Help Available (MDDOTypes) □ Look Up File () {PERSON'S FIRST MIDDLE AND LAST NAME}{{NAME OF MEDICAL CARE **Context Header:** PROVIDER...... {NAME OF FACILITY} **Question Text:** Is {PROVIDER} a medical doctor? HELP: F1 **Responses:** YES 1 AC90 (AC1090) NO (AC1080) **REFUSED** RF AC100 (AC1100) DK AC100 DON'T KNOW (AC1100)

Display Instructions:

MEPSFall2018 Access to Care (AC) Section **Full Detail Spec BLAISE NAME:** ProvOthType AC80 (AC1080)**Item Type:** Question Field kind: Datafield **ArrayMin:** Min value: Type Class: Enumerated Field Size: **Answer Type: TOTHTYPE** Answers allowed: 1 ArrayMax: Max value: ✓ Help Available (ProvOthTypeHelp) ☐ Show Card () □ Look Up File () {PERSON'S FIRST MIDDLE AND LAST NAME}{{NAME OF MEDICAL CARE **Context Header:** PROVIDER...... {NAME OF FACILITY} **Question Text:** Is {PROVIDER} a nurse, nurse practitioner, physician's assistant, midwife, or some other kind of person? SELECT 'CHIROPRACTOR' IF CHIROPRACTOR VOLUNTEERED AS TYPE OF MEDICAL PERSON. HELP: F1 **Responses: NURSE** BOX_60 (AC1096) NURSE PRACTITIONER 2 BOX_60 (AC1096) PHYSICIAN'S ASSISTANT 3 BOX_60 (AC1096)4 **MIDWIFE** BOX 60 (AC1096) 5 CHIROPRACTOR BOX_60 (AC1096)91 **OTHER** AC80OS (AC1085) REFUSED ----- RF BOX_60 (AC1096)

..... DK

BOX 60

(AC1096)

Display Instructions:

Display AC80 and AC80OS on the same form pane.

DON'T KNOW

MEPSFall2018 Access to Care (AC) Section **Full Detail Spec** AC80OS (AC1085) **BLAISE NAME:** ProvOthTypeOS **Item Type:** Question Field kind: Datafield ArrayMin: Min value: **Type Class:** String Field Size: 25 **Answer Type:** {Continuous Answer.} **Answers allowed:** 1 ArrayMax: Max value: ☐ Help Available () ☐ Show Card () □ Look Up File () **Context Header:** {PERSON'S FIRST MIDDLE AND LAST NAME}{{NAME OF MEDICAL CARE PROVIDER......} {NAME OF FACILITY} **Question Text:** SPECIFY: OTHER TYPE _____1 **Responses:** BOX_60 (AC1096) RF **REFUSED** BOX_60 (AC1096) DK BOX_60 DON'T KNOW (AC1096) **Display** Display AC80 and AC80OS on the same form pane.

Instructions:

MEPSFall2018 Access to Care (AC) Section **Full Detail Spec BLAISE NAME:** ProvSpecIt AC90 (AC1090)**Item Type:** Question Field kind: Datafield ArrayMin: Min value: Type Class: Enumerated Field Size: **Answer Type: TMDSPECLT** Answers allowed: 1 ArrayMax: Max value: ☐ Help Available () ☐ Show Card (□ Look Up File () {PERSON'S FIRST MIDDLE AND LAST NAME}{{NAME OF MEDICAL CARE **Context Header:** PROVIDER...... {NAME OF FACILITY} **Question Text:** What is {PROVIDER}'s specialty? GENERAL/FAMILY PRACTICE 1 **Responses:** BOX 60 (AC1096) INTERNAL MEDICINE 2 BOX_60 (AC1096) 3 BOX 60 (AC1096) OB/GYN 4 BOX_60 (AC1096) **SURGERY** 5 BOX 60 (AC1096) 6 CHIROPRACTOR BOX_60 (AC1096) CARDIOLOGIST BOX 60 (AC1096) DOCTOR OF OSTEOPATHY 8 BOX_60 (AC1096)91 **OTHER** AC90OS (AC1095) RF

..... DK

BOX_60

BOX 60

(AC1096)

(AC1096)

Display **Instructions:**

Display AC90 and AC90OS on the same form pane.

REFUSED

DON'T KNOW

MEPSFall2018 Access to Care (AC) Section **Full Detail Spec** AC90OS **BLAISE NAME:** ProvSpecItOS (AC1095) **Item Type:** Question Field kind: Datafield ArrayMin: Min value: Type Class: String Field Size: 25 **Answer Type:** {Continuous Answer.} **Answers allowed:** 1 ArrayMax: Max value: ☐ Help Available () ☐ Show Card (□ Look Up File () **Context Header:** {PERSON'S FIRST MIDDLE AND LAST NAME}{{NAME OF MEDICAL CARE PROVIDER......} {NAME OF FACILITY} **Question Text:** SPECIFY: OTHER SPECIALTY. **Responses:** ______1 BOX_60 (AC1096) ----- RF REFUSED BOX 60 (AC1096) DK BOX_60 DON'T KNOW (AC1096) **Display** Display AC90 and AC90OS on the same form pane. **Instructions:** BOX_60 (AC1096) Item Type: Route Type Class: If Then

ACTOSO TELL TYPE. Route Type Class. If The

Route Details: If this USC provider is a 'PERSON-TYPE-PROVIDER' or 'PERSON IN FACILITY TYPE-PROVIDER'

and [(AC100 not already answered this round for this same USC provider in an earlier cycle) or (if round 4 and Preload.ProvHispLat=DK, RF, or EMPTY (i.e., AC100 never asked in

round 2, DK, or RF) for this same USC provider)], go to AC100.

Otherwise, go to BOX_70.

MEPSFall2018 Access to Care (AC) Section **Full Detail Spec BLAISE NAME:** ProvHispLat AC100 (AC1100) **Item Type:** Question Field kind: Datafield ArrayMin: Min value: Type Class: Enumerated Field Size: **Answer Type: TYESNO** Answers allowed: 1 ArrayMax: Max value: ☐ Help Available () ☐ Show Card (□ Look Up File () **Context Header:** {PERSON'S FIRST MIDDLE AND LAST NAME}{{NAME OF MEDICAL CARE PROVIDER......} {NAME OF FACILITY} **Question Text:** Is {PROVIDER} Hispanic or Latino? **Responses:** YES BOX_70 (AC1101) NO BOX_70 (AC1101) **REFUSED** RF BOX_70 (AC1101) DK BOX_70 DON'T KNOW (AC1101) **Display Instructions:**

BOX 70 (AC1101) Item Type: Route Type Class: If Then

Route Details: If this USC provider is a 'PERSON-TYPE-PROVIDER' or 'PERSON IN FACILITY TYPE-PROVIDER'

> and (AC110 not already answered this round for this same USC provider in an earlier cycle) or (if round 4 and Preload.AskProvRace=1 (YES) (i.e., AC110 never asked, or RF, DK in

round 2) for this same USC provider)], go to AC110.

Otherwise, go to BOX 80.

MEPSFall2018 Access to Care (AC) Section

Full Detail Spec

AC110 (AC1110) BLAISE NAME: ProvRace

Item Type: Question Field kind: Datafield ArrayMin: Min value:

Type Class: Enumerated Field Size:

Answer Type: Tbw_AC19 Answers allowed: 6 ArrayMax: Max value:

☐ Help Available () ☐ Look Up File ()

Context Header: {PERSON'S FIRST MIDDLE AND LAST NAME}{{NAME OF MEDICAL CARE PROVIDER......}

{NAME OF FACILITY}

Question Text:

☐ AC-1.

What is {PROVIDER}'s race?

ENTER ALL THAT APPLY.

> BLACK/AFRICAN AMERICAN 2 BOX 80 (AC1111) **ASIAN** ______3 BOX 80 (AC1111) INDIAN/NATIVE AMERICAN/ALASKA 4 BOX_80 (AC1111) **NATIVE** OTHER PACIFIC ISLANDER 5 **BOX 80** (AC1111) **BOX 80** (AC1111)

Display Instructions:

BOX_80 (AC1111) Item Type: Route Type Class: If Then

Route Details: If this USC provider is a 'PERSON-TYPE-PROVIDER' or 'PERSON IN FACILITY TYPE-PROVIDER'

and (AC120 not already answered this round for this same USC provider in an earlier cycle) or (if round 4 and Preload.ProvGender=DK, RF, or EMPTY (i.e., AC120 never asked in

round2) for this same USC provider)], go to AC120.

Otherwise, go to END_LP10.

AC120 Item Type: Type Class:	(AC1115) Question Enumerated	BLAISE NAME: ProvGe Field kind: Datafield Field Size:	ArrayMin:	Min value:	
Answer Type:	TSMPSEXR	Answers allowed: 1	ArrayMax:	Max value	:
☐ Help Available (()	☐ Show Card ()	□ L	ook Up File ()
Context Header:	{PERSON'S FIRST {NAME OF FACIL	MIDDLE AND LAST NAME}{ ITY}	NAME OF ME	DICAL CARE PRO	OVIDER}
Question Text:					
Is {PROVIDER} mal	e or female?				
Responses:	MALE		1 EN	ND_LP10	(AC1120)
	FEMALE		2 EN	ND_LP10	(AC1120)
	REFUSED			ND_LP10	(AC1120)
	DON'T KNOW		DK EN	ND_LP10	(AC1120)
Display Instructions:					
END_LP10	(AC1120)	Item Type: Route	Type Class	s: End Loop	
Route Details:	Cycle on next pe definition.	erson in the RU-members-roa	ster who meets	the conditions	stated in the loop
	If no other person	ns meet the stated condition	s, end LOOP_1	0 and continue	with BOX_90.

BOX 90 (AC1121) Item Type: Route Type Class: If Then

Route Details:

If at least one provider was selected or added as a 'USC provider' on the RU-medical-providers-roster, continue with LOOP 20.

Otherwise, go to AC210.

LOOP 20 (AC1130) Item Type: Route Type Class: Begin Loop

Route Details: For each element in the RU-medical-providers-roster, ask AC140 - END_LP20.

Loop definition: LOOP_20 collects detailed information on each unique usual source of care provider identified for this RU. This loop cycles on providers who meet the following condition:

-Provider was selected or added as 'USC provider' during the current round for a current RU member.

Note: if the USC provider being looped on is a 'PERSON IN FACILITY-TYPE-PROVIDER' the context header in LOOP_20 will

display the name of facility selected or added at PV30LU. if the USC provider being looped on is a 'FACILITY- TYPE- PROVIDER', the context header in LOOP_20 will display the facility-provider name. If the USC provider being looped on is 'PERSON-TYPE PROVIDER' the context header in LOOP_20 will display the person-provider name.

For 'PROVIDER' in the question text, display the name of the facility if the USC type is a FACILITY TYPE PROVIDER, display the name of the person provider, if the USC type is a PERSON TYPE PROVIDER, and display the name entered at PV70, if the USC type is PERSON IN FACILITY TYPE PROVIDER.

MEPSFall2018				Access to Care (AC) Section
Full Detail Spec				
<u>AC140</u>	(AC1140)	BLAISE NAME: PhoneI	Ofclt	
Item Type:	Question	Field kind: Datafield	ArrayMin:	Min value:
Type Class:	Enumerated	Field Size:		
Answer Type:	TAPPDIFF	Answers allowed: 1	ArrayMax:	Max value:
☐ Help Available	()	✓ Show Card (AC	C-2)	☐ Look Up File ()
Context Header:	{NAME OF N {NAME OF F	MEDICAL CARE PROVIDER FACILITY}	}	
Question Text:				
AC-2.				
	} {have had/has ha			N 3},} {PERSON 4},} {PERSON erall experiences when answering
How difficult is it to chealth problem?	contact {a medical	person at} {PROVIDER} during	regular business h	ours over the telephone about a
Would you say it is	very difficult, sor	newhat difficult, not too diffic	ult, or not at all	difficult?
Responses:	VERY DIFFI	CULT	1	
	SOMEWHAT	DIFFICULT	2	
		FFICULT		
	NOT AT ALL	DIFFICULT	4	
	REFUSED		RF	
	DON'T KNOV	W	DK	

MEPSFall2018 Full Detail Spec

Programmer Instructions:

If AC50 was coded '2' (HOSPITAL EMERGENCY ROOM) for this USC provider, go to

AC160.

Otherwise, continue with AC150.

Display Instructions:

Display 'a medical person at' if USC provider being looped on is a 'FACILITY-TYPE-PROVIDER'.

Otherwise, use a null display.

Display 'have had' if roster list displayed at the question text includes the respondent or includes more than 1 person. Otherwise, display 'has had'.

Roster definition: Roster 1 - Report

This item displays RU-members-roster for display. Display RU member's first, middle, and last names (Person.FullName). Display "you" rather than the respondent's name, when respondent's name is included in the list. Separate each name with a comma and before the last RU member's name display an "and".

Roster filter:

Display all persons on the RU-members-roster who identified provider being asked about as person's USC provider for the current round.

Display "or their parents" if all the RU members displayed in the roster are <=17 years old (or age category 1-3), otherwise, use a null display.

MEPSFall2018 Access to Care (AC) Section **Full Detail Spec** AC150 (AC1145) **BLAISE NAME:** OffHours **Item Type:** Question Field kind: Datafield **ArrayMin:** Min value: **Type Class:** Enumerated Field Size: **Answer Type: TYESNO Answers allowed:** 1 ArrayMax: Max value: ☐ Help Available () ☐ Show Card () ☐ Look Up File () {NAME OF MEDICAL CARE PROVIDER......} {NAME OF FACILITY} **Context Header: Question Text:** Does {PROVIDER} have office hours at night or on weekends? **Responses:** YES AC160 (AC1150) NO (AC1150) RF AC160 **REFUSED** (AC1150) DK AC160 DON'T KNOW (AC1150) **Display**

Instructions:

AC - Page 20 of 39

MEPSFall2018 Access to Care (AC) Section **Full Detail Spec BLAISE NAME:** AfterHours AC160 (AC1150) Field kind: Datafield **Item Type:** Question ArrayMin: Min value: Type Class: Enumerated Field Size: **Answer Type: TAPPDIFF** Answers allowed: 1 ArrayMax: Max value: ☐ Help Available () ✓ Show Card (AC-2) ☐ Look Up File () {NAME OF MEDICAL CARE PROVIDER......} {NAME OF FACILITY} **Context Header: Question Text:** AC-2. How difficult is it to contact {a medical person at} {PROVIDER} after their regular hours in case of urgent medical needs? Would you say it is very difficult, somewhat difficult, not too difficult, or not at all difficult? VERY DIFFICULT 1 **Responses:** AC170 (AC1155) SOMEWHAT DIFFICULT 2 AC170 (AC1155) 3 NOT TOO DIFFICULT AC170 (AC1155) NOT AT ALL DIFFICULT 4 AC170 (AC1155) REFUSED RF AC170 (AC1155) DON'T KNOW DK AC170 (AC1155)

Display Instructions:

Display 'a medical person at' if USC provider being looped on is a 'FACILITY- TYPE-

PROVIDER'. Otherwise, use a null display.

MEPSFall2018 Access to Care (AC) Section **Full Detail Spec BLAISE NAME:** OthTrtmt AC170 (AC1155) **Item Type:** Question Field kind: Datafield ArrayMin: Min value: Type Class: Enumerated Field Size: **TYESNO Answer Type:** Answers allowed: 1 ArrayMax: Max value: ☐ Help Available () ☐ Show Card () ☐ Look Up File () {NAME OF MEDICAL CARE PROVIDER......} {NAME OF FACILITY} **Context Header: Question Text:** Does {someone at} {PROVIDER} usually ask about prescription medications and treatments other doctors may give them? **Responses:** YES _____1 AC180 (AC1160) NO AC180 (AC1160) ----- RF REFUSED AC180 (AC1160) DK AC180 DON'T KNOW (AC1160) **Display** Display 'someone at' if USC provider being looped on is a 'FACILITY- TYPE- PROVIDER'.

Otherwise, use a null display.

Instructions:

MEPSFall2018 Access to Care (AC) Section **Full Detail Spec BLAISE NAME:** AskChoose AC180 (AC1160) **Item Type:** Question Field kind: Datafield **ArrayMin:** Min value: Type Class: Enumerated Field Size: **Answer Type: TALUSUALY** Answers allowed: 1 ArrayMax: Max value: ☐ Help Available () ✓ Show Card (AC-3) ☐ Look Up File () **Context Header:** {NAME OF MEDICAL CARE PROVIDER......} {NAME OF FACILITY} **Question Text:** □ AC-3. If there were a choice between treatments, how often would {a medical person at} {PROVIDER} ask {{PERSON 1},} {PERSON 2},} {PERSON 3},} {PERSON 4},}{PERSON N},} {or their parents} to help make the decision? Would you say never, sometimes, usually, or always? **NEVER** AC190 (AC1165) **Responses:** _____2 AC190 **SOMETIMES** (AC1165) 3 USUALLY AC190 (AC1165)4 **ALWAYS** AC190 (AC1165) REFUSED RF AC190 (AC1165)

..... DK AC190

(AC1165)

DON'T KNOW

MEPSFall2018 Full Detail Spec

Display	
Instructions	:

Roster definition: Roster 1 - Report

This item displays RU-members-roster for display. Display RU member's first, middle, and

last names (Person.FullName).

Display "you" rather than the respondent's name, when respondent's name is included in

the list.

Display reference person's name, when the respondent is a proxy. Separate each name with a comma and before the last RU member's name display an "and".

Roster filter:

Display all persons on the RU-members-roster who identified provider being asked about as person's USC provider for the current round.

Display "or their parents" if all the RU members displayed in the roster are <=17 years old (or age category 1-3), otherwise, use a null display.

Display 'a medical person at' if USC provider being looped on is a 'FACILITY- TYPE-PROVIDER'. Otherwise, use a null display.

AC190	(AC1165)	BLAISE NAME: ExplOp	ot		
Item Type:	Question	Field kind: Datafield	ArrayMi	n: Min value:	
Type Class:	Enumerated	Field Size:			
Answer Type:	TYESNO	Answers allowed: 1	ArrayMa	x: Max value:	
☐ Help Available (()	☐ Show Card ()	☐ Look Up File ()
Context Header:	{NAME OF ME	EDICAL CARE PROVIDER	} {NAN	ME OF FACILITY}	
Question Text:					
Does {a medical person 3},} {{PERSON 4},}			to {{PERSC	ON 1},} {{PERSON 2},} {{PERSON	N
Responses:	YES		1	BOX_100 (AC1166)	
	NO		2	BOX_100 (AC1166)	
	REFUSED -		RF	BOX_100 (AC1166)	
	DON'T KNOW		DK	BOX_100 (AC1166)	

MEPSFall2018 Full Detail Spec

Display Instructions:

Roster definition: Roster 1 - Report

This item displays RU-members-roster for display. Display RU member's first, middle, and last names (Person.FullName).

Display "you" rather than the respondent's name, when respondent's name is included in the list.

Display reference person's name, when the respondent is a proxy. Separate each name with a comma and before the last RU member's name display an "and".

Roster filter:

Display all persons on the RU-members-roster who identified provider being asked about as person's USC provider for the current round.

Display "or their parents" if all the RU members displayed in the roster are <=17 years old (or age category 1-3), otherwise, use a null display.

Display 'a medical person at' if USC provider being looped on is a 'FACILITY- TYPE-

BOX_100 (AC1166) Item Type: Route Type Class: If Then

Route Details:

If at least one person who identified the USC provider currently being looped on as their USC provider AND RE1170_09 was coded '3' (NOT WELL) or '4' (NOT AT ALL) in any round for that person (preload.EngCompLevel), continue with AC200.

Otherwise, go to END_LP20.

MEPSFall2018

Access to Care (AC) Section

Full Detail Spec

AC200 **BLAISE NAME:** LangPref (AC1175)

Item Type: Question Field kind: Datafield ArrayMin: Min value:

Type Class: Enumerated Field Size:

Answer Type: TYESNO Answers allowed: 1 ArrayMax: Max value:

☐ Show Card (☐ Look Up File () ☐ Help Available ()

Context Header: {NAME OF MEDICAL CARE PROVIDER......} {NAME OF FACILITY}

Question Text:

Does {someone at} {PROVIDER} speak the language {{PERSON 1},} {{PERSON 2},} {{PERSON 3},} {{PERSON 4},} {{and} PERSON N} {or their parents} prefer(s) or provide translator services for them?

Responses: YES END_LP20 (AC1180)

> NO END_LP20 (AC1180) ----- RF REFUSED END LP20 (AC1180) ----- DK END LP20 DON'T KNOW (AC1180)

Display Instructions:

Display 'someone at' if USC provider being looped on is a 'FACILITY-TYPE- PROVIDER.' Otherwise, use a null display.

Roster definition: Roster 1 - Report

This item displays RU-members-roster for display. Display RU member's first, middle, and last names (Person.FullName). Display "you" rather than the respondent's name, when respondent's name is included in the list.

Display reference person's name, when the respondent is a proxy. Separate each name with a comma and before the last RU member's name display an "and".

Roster filter:

Display all persons on the RU-members-roster who:

- Identified provider being asked about as person's USC provider for the current round and
- -Coded RE1170 09 as '3' (NOT WELL) or '4' (NOT AT ALL) in any round.

Display "or their parents" if all the RU members displayed in the roster are <=17 years old (or age category 1-3), otherwise, use a null display.

Item Type: Route Type Class: End Loop END LP20 (AC1180)**Route Details:** Cycle on next provider in the RU-medical-providers-roster who meets the conditions stated in the loop definition. If no other providers meet the stated conditions, end LOOP_20 and continue with AC210. AC210 (AC1185) **BLAISE NAME:** DelayCare **Item Type:** Question Field kind: Datafield ArrayMin: Min value: **Type Class:** Field Size: Enumerated **Answer Type: TYESNO** Answers allowed: 1 ArrayMax: Max value: \square Show Card () ☐ Look Up File () ☐ Help Available () **Question Text:** The following questions are about the use of health care. Do not include dental care or prescription medicines. Please think about the last 12 months, that is, between {MONTH YEAR-1} and today. {{Have you/Has {PERSON}}} delayed seeking medical care/Has medical care been delayed for anyone in the household} because of worry about the cost? YES 1 AC220 **Responses:** (AC1186) NO 2 AC230 (AC1187) ----- RF AC230 REFUSED (AC1187) DON'T KNOW DK AC230 (AC1187)

MEPSFall2018 Access to Care (AC) Section **Full Detail Spec** Programmer If coded '1' (YES) and a MULTI-PERSON RU, continue with AC220. **Instructions:** If coded '1' (YES) and a SINGLE-PERSON RU, automatically code person at AC220, and go to AC230. **Display** For 'MONTH YEAR-1' display the month of the current interview and the current interview **Instructions:** year minus 1. Display '{Have you/Has {PERSON}} delayed seeking medical care' if SINGLE-PERSON RU. Otherwise, display 'Has medical care been delayed for anyone in the household'. AC220 **BLAISE NAME:** DelayWho (AC1186) **Item Type:** Question Field kind: Datafield ArrayMin: Min value: Type Class: Field Size: Enumerated TFIRSTMIDLASTNA Answers allowed: 99 ArrayMax: Max value: **Answer Type:** ☐ Help Available () ☐ Show Card () □ Look Up File () **Question Text:** Who was that? PROBE: Did anyone else delay seeking medical care because of worry about the cost? ENTER ALL THAT APPLY. **Responses:** {FIRST NAME [MIDDLE NAME] LAST 1 NAME}1 {FIRST NAME [MIDDLE NAME] LAST 2 NAME}2

{FIRST NAME [MIDDLE NAME] LAST 3

NAME}3

{FIRST NAME [MIDDLE NAME] LAST 4

NAME}4

{FIRST NAME [MIDDLE NAME] LAST 5

NAME}N

MEPSFall2018 Access to Care (AC) Section **Full Detail Spec Programmer** Go to AC230. **Instructions:** Display Roster 2 - no add/edit/delete **Instructions:** Roster definition: This item displays RU members roster for selection. Display RU member's first, middle, and last name (Person.FullName). Roster filter: No filter; display all. BLAISE NAME: AffrdCare AC230 (AC1187) **Item Type:** Question Field kind: Datafield ArrayMin: Min value: Field Size: Type Class: Enumerated **Answer Type: TYESNO** Answers allowed: 1 ArrayMax: Max value: ☐ Look Up File () ☐ Help Available () ☐ Show Card () **Question Text:**

In the last 12 months, was there any time when {{you/{PERSON}}/anyone in the household} needed medical care, but did not get it because {{you/he/she}/they} couldn't afford it?

 Responses:
 YES
 1 AC240
 (AC1188)

 NO
 2 AC250
 (AC1189)

PROBE: Did anyone else need medical care but did not get it because they couldn't afford it?

ENTER ALL THAT APPLY.

Responses: {FIRST NAME [MIDDLE NAME] LAST 1

NAME}1

{FIRST NAME [MIDDLE NAME] LAST 2

NAME}2

{FIRST NAME [MIDDLE NAME] LAST 3

NAME}3

{FIRST NAME [MIDDLE NAME] LAST 4

NAME}4

{FIRST NAME [MIDDLE NAME] LAST ---- 5

NAME}N

MEPSFall2018 Access to Care (AC) Section **Full Detail Spec Programmer** Go to AC250. **Instructions: Display** Roster 2 - no add/edit/delete **Instructions:** Roster definition: This item displays RU members roster for selection. Display RU member's first, middle, and last name (Person.FullName). Roster filter: No filter; display all. **BLAISE NAME:** DelayCareDN AC250 (AC1189) **Item Type:** Question Field kind: Datafield ArrayMin: Min value: Field Size: Type Class: Enumerated **Answer Type: TYESNO** Answers allowed: 1 ArrayMax: Max value: ☐ Look Up File () ☐ Help Available () ☐ Show Card () **Question Text:** Now please think only about dental care. In the last 12 months [that is, between {MONTH YEAR-1} and today],

{have you/has {PERSON}} delayed seeking dental care (including check-ups)/has dental care (including checkups) been delayed for anyone in the household} because of worry about the cost?

Responses: YES ______1

> NO AC270 (AC1191) RF AC270 REFUSED (AC1191) DK AC270 DON'T KNOW (AC1191)

MEPSFall2018 Full Detail Spec				Access to Care (AC) Section
Programmer Instructions:	·	s) and a MULTI-PERSON RU, o s) and a SINGLE-PERSON RU,		C260. ode person at AC260, and go to
Display Instructions:	For 'MONTH YE, year minus 1.	AR-1' display the month of th	ne current interv	riew and the current interview
			_	re (including check-ups)' if n delayed (including check-ups)
AC260 Item Type:	(AC1190) Question	BLAISE NAME: DelayW Field kind: Datafield	/hoDN ArrayMin:	Min value:
Type Class: Answer Type:	Enumerated TFIRSTMIDLAS	Field Size: STNA Answers allowed: 99	ArrayMax:	Max value:
☐ Help Available ()	☐ Show Card ()	☐ Look Up File ()
Question Text:				
Who was that?				
PROBE: Did anyone	else delay seeking	dental care (including check	-ups) because o	f worry about the cost?
ENTER ALL THAT AP	PLY.			
Responses:	{FIRST NAME NAME}1	[MIDDLE NAME] LAST	1	
	{FIRST NAME NAME}2	[MIDDLE NAME] LAST	2	
	•	[MIDDLE NAME] LAST	3	

..... 4

---- 5

NAME}3

NAME}4

NAME}N

{FIRST NAME [MIDDLE NAME] LAST

{FIRST NAME [MIDDLE NAME] LAST

Question Text:

In the last 12 months, was there any time when {{you/{PERSON}}/anyone in the household} needed dental care, but did not get it because {{you/he/she}/they} couldn't afford it?

 NO
 2
 AC290
 (AC1193)

 REFUSED
 RF
 AC290
 (AC1193)

 DON'T KNOW
 DK
 AC290
 (AC1193)

Programmer Instructions:	If coded '1' (YES) and a MULTI-PERSON RU, continue with AC280. If coded '1' (YES) and a SINGLE-PERSON RU, automatically code person at AC280, and go to AC290.					
Display Instructions:	Display '{you/{PERSON}}' if SING household'.	LE-PERSON RI	J. Otherwise, di	splay 'anyone in the		
AC280 Item Type: Type Class: Answer Type:	(AC1192) BLAISE NAI Question Field kind: Enumerated Field Size: TFIRSTMIDLASTNA Answers:	Datafield	ArrayMin:	Min value: Max value:		
☐ Help Available ()	ow Card ()	☐ Look Up File ()		
Question Text:				•		
Who was that?						
PROBE: Did anyone	else need dental care but did not g	get it because	they couldn't aff	ford it?		
ENTER ALL THAT API	PLY.					
Responses:	{FIRST NAME [MIDDLE NAM NAME}1	IE] LAST	1			
	{FIRST NAME [MIDDLE NAM NAME}2	IE] LAST	2			
	{FIRST NAME [MIDDLE NAM	IE] LAST	3			
	NAME}3 {FIRST NAME [MIDDLE NAME]	IE] LAST	4			
	NAME}4 {FIRST NAME [MIDDLE NAN NAME}N	IE] LAST	5			

Question Text:

Please think about the last 12 months, that is, between {MONTH YEAR-1} and today. {{Have you/Has {PERSON}} delayed getting prescription medicines/Have prescription medicines been delayed for anyone in the household} because of worry about the cost?

 NO
 2
 AC310
 (AC1195)

 REFUSED
 RF
 AC310
 (AC1195)

 DON'T KNOW
 DK
 AC310
 (AC1195)

MEPSFall2018 Access to Care (AC) Section **Full Detail Spec Programmer** If coded '1' (YES) and a MULTI-PERSON RU, continue with AC300. **Instructions:** If coded '1' (YES) and a SINGLE-PERSON RU, automatically code person at AC300, and go to AC310. **Display** For 'MONTH YEAR-1' display the month of the current interview and the current interview **Instructions:** year minus 1. Display "Have you/Has {PERSON}} delayed getting prescription medicines" if SINGLE-PERSON RU. Otherwise, display 'Have prescription medicines been delayed for anyone in the household". AC300 (AC1194) **BLAISE NAME:** DelayWhoPM **Item Type:** Question Field kind: Datafield Min value: **ArrayMin:** Type Class: Enumerated Field Size: **Answer Type:** TFIRSTMIDLASTNA Answers allowed: 99 ArrayMax: Max value: ☐ Help Available () \square Show Card () ☐ Look Up File () **Question Text:** Who was that? PROBE: Did anyone else delay getting prescription medicines because of worry about the cost? ENTER ALL THAT APPLY. **Responses:** {FIRST NAME [MIDDLE NAME] LAST 1 NAME \ 1 {FIRST NAME [MIDDLE NAME] LAST 2 NAME}2 3 {FIRST NAME [MIDDLE NAME] LAST

NAME}N

{FIRST NAME [MIDDLE NAME] LAST

{FIRST NAME [MIDDLE NAME] LAST

NAME}3

NAME}4

---- 4

---- 5

MEPSFall2018 Access to Care (AC) Section **Full Detail Spec Programmer** Go to AC310. **Instructions:** Display Roster 2 - no add/edit/delete **Instructions:** Roster definition: This item displays RU members roster for selection. Display RU member's first, middle, and last name (Person.FullName). Roster filter: No filter; display all. AC310 BLAISE NAME: AffrdCarePM (AC1195) **Item Type:** Field kind: Datafield Min value: Question ArrayMin: Type Class: Enumerated Field Size: **Answer Type: TYESNO** Answers allowed: 1 ArrayMax: Max value: ☐ Help Available () ☐ Show Card () □ Look Up File ()

Question Text:

In the last 12 months, was there any time when {{you/{PERSON}}/anyone in the household} needed prescription medicines, but did not get it because {{you/he/she}/they} couldn't afford it?

Responses: YES ______1

> NO BOX_110 (AC1215) **REFUSED** RF BOX_110 (AC1215) DK BOX_110 DON'T KNOW (AC1215)

Programmer Instructions:	If coded '1' (YES) and a MULTI-PERSON RU, continue with AC320. If coded '1' (YES) and a SINGLE-PERSON RU, automatically code person at AC320 and go to BOX_110.						
Display Instructions:	Display '{you/{PERSON}}' if SINGLE-PERSON RU. Otherwise, display 'anyone in the household'.						
AC320 Item Type:	(AC1196) Question	BLAISE NAME: Affre		Min value:			
Type Class: Answer Type:	Enumerated TFIRSTMIDLAST	Field Size: FNA Answers allowed:	99 ArrayMax:	Max value:			
☐ Help Available ()	☐ Show Card	()	☐ Look Up File ()			
Question Text:							
Who was that?							
PROBE: Did anyone	else need prescript	ion medicines but did no	t get it because the	y couldn't afford it?			
ENTER ALL THAT AP	PLY.						
Responses:	{FIRST NAME NAME}1	MIDDLE NAME] LAST	····· 1				
	{FIRST NAME [NAME}2	MIDDLE NAME] LAST	2				
	,	MIDDLE NAME] LAST	3				
		MIDDLE NAME] LAS	Γ 4				
		MIDDLE NAME] LAST	5 5				

MEPSFall2018 Access to Care (AC) Section

Full Detail Spec

Programmer Instructions:

Go to BOX_110.

Display Instructions:

Roster 2 - no add/edit/delete

Roster definition:

This item displays RU members roster for selection. Display RU member's first, middle, and

last name

(Person.FullName).

Roster filter:

No filter; display all.

BOX 110 (AC1215) Item Type: Route Type Class: If Then

Route Details: Go to next questionnaire section.

[End of AC]