

Data used in the Development of the AQoL-8D (PsyQoL) Quality of Life Instrument

Jeff Richardson¹

Angelo Iezzi¹

Munir Khan¹

Kompal Sinha¹

Cathy Mihalopoulos²

Helen Herrman³

Graeme Hawthorne³

Issy Schweitzer^{4,5}

¹ Centre for Health Economics, Monash University

² Health Economics Unit, Deakin University

³ Department of Psychiatry, The University of Melbourne

⁴ The Melbourne Clinic

⁵ The University of Melbourne

September, 2009

Centre for Health Economics

ISSN: 1833-1173

ISBN:

ACKNOWLEDGEMENTS

The research described in this paper is made possible through National Health and Medical Research Council (NHMRC) Project Grant ID: 284283 and Professorial Fellowship ID: 284363. It received the approval of the Monash University Human Research Ethics Committee (MUHREC).

ABSTRACT

This paper presents the initial results from the AQoL-8D (PsyQoL) project. It is a companion article to Richardson, Khan et al. (2009) which outlines the theory, methods and subsequent work to be undertaken in the project. These are summarised briefly here and the paper then focuses upon quantitative results from the two main surveys. These were, first, the 'construction survey' which was used for the construction of the AQoL-8D descriptive system and, second, the 'scaling survey' which obtained the preference data from which the utility scoring algorithm is constructed. The paper presents the descriptive system and disaggregated preference results.

TABLE OF CONTENTS

1 Introduction.....	2
2 Construction survey and descriptive system.....	4
3 Results from the Weights Survey.....	10
3.1 Data for the multi attribute (MA) models.....	10
3.2 Data for the second stage adjustment.....	15
4 Endnote	23
References	24
Appendix A Construction Survey Questions	25
Appendix B Item responses: Patient, public and total mean VAS scores	51
Appendix C Dimension MA health state definitions	56
Appendix D AQoL-8D (PsyQoL) MA health state definitions.....	60
Appendix E AQoL-8D TTO results for MA health states.....	62

List of Boxes

Box 1. Data Collected.....	4
Box 2. Instruments used in AQoL-8D item bank.....	5

List of Tables

Table 1. Respondents to construction survey.....	6
Table 2. Frequency of item response levels (Construction Data).....	7
Table 3. Average response category*: self completed questionnaire (Weights Survey Data).....	9
Table 4. Age and gender distribution (in the Weights Survey)	10
Table 5. SEIFA groups by location (in the Weights Survey).....	10
Table 6. Significant difference in item response scores: A Data: Public vs patient.....	12
Table 7. Item Worst scores: B Data (VAS) on Dimension Best/Worst Scale (0 - 100)	13
Table 8. Highest/lowest item worst scores by dimension	14
Table 9. Dimension worst score (VAS scores) Best/Death (100-0) scale: C Data.....	14
Table 10. Dimension Worst TTO Scores Best-Death (10-0) Scale	14
Table 11. Comparison of patient, public dimension MA health state TTO scores	15
Table 12. Frequency Distribution: MA Health States* (TTO): E Data	21

List of Figures

Figure 1. Construction of the descriptive system	4
Figure 2. Structure of the AQoL-8D	8
Figure 3. ED Data: Independent Living: Frequency distribution of TTO scores (N = 205).....	16
Figure 4. ED Data: Life Satisfaction: Frequency of TTO Scores (N = 449).....	16
Figure 5. ED Data: Mental Health: Frequency of TTO Scores (N = 500).....	17
Figure 6. ED Data: Coping: Frequency of TTO Scores (N = 380).....	17
Figure 7. ED Data: Relationships: Frequency of TTO Scores (N = 409).....	18
Figure 8. ED Data: Self Worth: Frequency of TTO Scores (N = 380)	18
Figure 9. ED Data: Pain: Frequency of TTO Scores (N = 355)	19
Figure 10. ED Data: Senses: Frequency of TTO Scores (N = 495)	19
Figure 11. Frequency Distribution of Multi-Attribute (MA) TTO Scores, N = 3178.....	22
Figure 12. Frequency distribution of Multi Attribute (MA) TTO scores, N = 3178	22

Glossary of Terms

A data	Within item responses on item best/worst scale
B data	Item worst on Dim best/worst scale (Item score)
C data	Dimension worst on AQoL-8D best/worst/worse than death scale (Dimension score)
ED data	TTO score for multi attribute (ie multi item) health state within (spanning) 1 dimension only
E data	TTO score for a multi attribute health state spanning several dimensions and items
Dimension weight	TTO score of the worst health state in a dimension
Instruments	A questionnaire consisting of questions relating to a topic (a person's health) with a system of assigning numerical scores
Item	A question with 4-6 possible answers (response categories)
Item response category	The choice of responses (1-6) to the question asked by an item
Item weight	The VAS (or TTO) score for the worst outcome from an item converted to a utility weight
Multi Attribute psychometric instrument	(psychometric instrument) An instrument where scores are assigned by adding up the rank order of the item responses
Multi Attribute Utility instrument (MAU)	An instrument with a set of utility weights or algorithm for assigning utilities to each possible health state
SEIFA	Socio Economic Index for Area - An index of the socio economic status of a respondent's postcode
TTO	Time Trade-Off. A commonly used methodology for obtaining the strength of a patient's preference for different health states. It is widely equated with the economist's concept of utility.
QoL	Quality of Life: An ambiguous term with multiple possible meanings (see website for a discussion). MAU instruments employ preference weights which may or may not correspond with a particular notion of 'quality'
VAS	Visual Analogue Scale (Rating Scale). A calibrated line with defined endpoints for determining preferences. Commonly used by psychologists but not commonly equated with utility by economist's.
Weight	The relative importance of an item or dimension as measured by the worst possible score for that item or dimension
Construction survey	The survey of patients and the public in which own health states were reported using the items in the survey
Weights survey	The survey of patients and the general public in which VAS and TTO data were collected for items, dimensions and MA health states (by interview)
WTD	Worse than death

Data used in the development of the AQoL-8D quality of life instrument

1 Introduction

The rationale and methods used for the construction of the AQoL-8D MAU instrument are described in detail in Richardson, Khan et al. (2009). In broad terms the project consists of the following steps:

1. Determining the theory or concept of quality of life (QoL) to be measured;
2. Creating the 'descriptive system': the questions and response categories which, when completed, describe the person's QoL; and
3. Determining the model to be used to combine responses into a utility index and obtaining preference data which will allow the calibration of the model.

AQoL-8D follows the theory adopted in AQoL-4D, 6D and 7D and measures QoL, as far as possible, in terms of handicap: the impact of a person's health state upon them in a social context, ie the effect upon their social relationships, activities of daily living, etc. While important, this determinant of utility is incomplete and the AQoL instruments supplement the description, as needed, with elements of physical and psychological impairment and disability.

Constructing the descriptive system involves the following additional steps:

1. Determining the dimensions of health to be included (social relationships, pain, happiness, etc);
2. Collecting a databank: a large number of items and item responses which capture the elements of each dimension; and
3. Analysis of the databank to determine the combination of questions which group together and most efficiently capture the required concepts which are themselves precisely defined by this analysis.

In Section 2 of the paper the database is described and the results of its analysis are presented. Details of the analysis are given in Hawthorne et al. (forthcoming).

The modelling of utility also follows the methods pioneered in AQoL-4D, 6D and 7D. AQoL-4D employed the multiplicative model which evolved in Decision Analytic Theory. This essentially involves a form of averaging of importance-weighted responses where importance was measured using the Time Trade-off (TTO) scaling technique. The model was employed for each of the AQoL-4D's dimensions separately and then, again, to combine the dimension results into an overall utility score.

AQoL-6D extended this procedure by introducing a second stage. In this, the final multiplicative model (which combined the 6 dimensions) was used to predict the utility of a number of multi attribute health states, ie health states defined by selected item responses. These were independently assessed using the TTO and an econometric model used to compare these with the predicted scores. That is, TTO utilities were made a function of the final multiplicative model scores and the dimension scores. This function was used to 'correct' the multiplicative model for errors introduced by double counting and interdependencies between elements of health, ie for structural and preference dependence.

In the present project AQoL-8D again extends the procedure. The same steps are followed as in AQoL-6D except that each of the dimension scores predicted by the dimension multiplicative model is 'corrected' in the same way as the AQoL-6D final score was corrected; that is, each dimension multiplicative model was used to predict multi attribute dimension scores (combinations of dimension items); these MA dimension health states are independently measured and econometrically compared with the multiplicative model scores. The resulting functions are used to predict dimension scores which, in turn, are combined (using two states) to obtain the final AQoL-8D utility score.

The preference data required for the modelling is as follows:

Dimensions

1. **Item response scores.** These are the relative importance weights for each response level of an item. They are measured on an item best-item worst, 0-1 scale. For logistical reasons VAS responses were collected and, as with AQoL-6D, transformed to TTO-equivalent utility scores.
2. **Item importance scores.** These are the relative importance weights of an item in a dimension. They are measured by comparing the item worst response (eg depressed all the time) but with other elements of mental health good, with the dimension worst responses.

The two sets of data above allow the construction of dimension (multiplicative average) scores.

3. **Dimension multi attribute (MA) scores.** These are the TTO scores of MA states within a dimension. Combinations of items are set at various levels (subject to the constraint that they are coherent – that they describe a credible health state).

AQoL-8D

1. **Dimension importance scores.** These are the relative importance weights of each dimension. In principle they should be measured on an AQoL-8D Best-AQoL-8D Worst scale. To avoid cognitive overload by respondents they were measured on an AQoL-8D Best-Death scale and adjustment made for scores that were worse than death. (The procedure used is described in Richardson, Hawthorne et al. (1998)).
2. **AQoL-8D All Worst score.** This is the worst possible scenario described by the AQoL-8D measured on an AQoL Best- Death scale, as for the dimensions.

The above two sets of data allow the construction of the AQoL-8D multiplicative model into which dimension scores may be inserted.

3. **AQoL-8D MA scores.** These are the TTO scores of MA states spanning all dimensions of the AQoL-8D. They are used in the second stage modelling of AQoL-8D as described above.

The data collected is summarised in Box 1.

Box 1. Data Collected

2 Construction survey and descriptive system

Construction of the descriptive system is summarised in Figure 1. Upon receipt, questionnaires from both surveys were field edited and in cases of error or omission returned for completion. Double entry data was used together with a range of checks on all variables.

Figure 1. Construction of the descriptive system

The 'item bank' – a list of 250 items considered for inclusion in the first survey was constructed by combining the AQoL-4D and 6D item banks with items collected from the other sources summarised in Box 2. Logical and ad hoc analyses reduced these to the 133 items used in the construction questionnaire, which is reproduced in Appendix A. Analysis of item response properties led to a further reduction to 90 items which were included in a statistical analysis. This resulted in the selection of 15 items which reflected the hypothesised structure of the psychological dimensions of AQoL-8D.

Box 2. Instruments used in AQoL-8D item bank

1	Items from AQoL-4D
2	Items from AQoL-6D
3	Lehman QoL Scale
4	Wisconsin QoL Client Questionnaire (Becker)
5	Lancashire QoL Profile
6	Oregon QoL Questionnaire (Bigelow)
7	Quality of Life Enjoyment and Satisfaction Questionnaire (Endicott)
8	McSad utility Measure for Depression Health States
9	Schizophrenia QoL Scale (SQLS)
10	Uniform Client Data Instrument (UCDI) (Mulkern)
11	QoL in Depression Scale (QLDS)
12	Quality of Life Index for Mental Health (Becker & Diamond)

Results

The construction survey was administered by mail and by personal interview to 711 individuals, 514 patients (interviews) and 197 members of the public (mail) selected from postcodes which replicated the SEIFA profile of the Australian population. The larger number of patients were included in this survey as its primary purpose was to observe the relationship between item responses of individuals and, for the new module, it was necessary for individuals to have experienced the health states of interest.

Table 1 Table 1 indicates that the overall age distribution of the sample population was very satisfactory but, reflecting the difficulty in obtaining responses from the public, underrepresented young males. However this was offset by a disproportionate number of young males amongst the patient population. Similarly the distribution of results across SEIFA groups was relatively uniform except for the larger number in SEIFA group 5.

Table 1. Respondents to construction survey

Age	Public			Patient			Grand Total
	Male	Female	Total	Male	Female	Total	
18-24	1	6	7	109	42	151	158
25-34	5	21	26	60	64	124	150
35-44	13	25	38	51	63	114	152
45-54	24	32	56	41	52	93	149
55-65	28	42	70	11	21	32	102
	71	126	197	272	242	514	711

SEIFA	Male	Female	Total	Male	Female	Total	Grand Total
1	14	25	39	47	25	2	111
2	10	24	34	48	28	76	110
3	24	27	51	24	22	46	97
4	13	21	34	34	32	66	100
5	10	29	39	75	89	164	203
	71	126	197	228	196	424	621

SEIFA Missing = 90

Table 2 reports the frequency of responses in each response category for the items of AQoL-8D. An important characteristic of an instrument is that items differentiate between individuals; that is, responses will be distributed across the full range of response categories. Table 2 indicates that with respect to this criterion the selected items perform well. There are only two items where the top response category was selected by a single individual. The relatively small numbers in the top response category (generally less than 10 percent) indicate that the instrument is capable of identifying the small numbers with worst health. At the other end of the scale the instrument is less sensitive. Over half report no serious pain or problems with communication. Nevertheless, this is probably an accurate reflection of the respondents.

Data from the construction survey were analysed using exploratory and confirmatory factor analyses to obtain the item groupings for the new dimensions and sub-dimensions. Figure 2 depicts the summary results and fit statistics, which are excellent. These items were combined with AQoL-6D to form the AQoL-8D.

Table 3 shows the mean response category for each of the items for patients and for the public. Response level was given a numerical value 1, level 2a value 2 etc and values averaged. The most important result revealed is that for every item there was a significant difference between patient and public responses. This did not simply apply to the items and dimensions which specifically related to psychological wellbeing but to all dimensions. Patients reported higher levels of pain, poorer relationships, a lower capacity for independent living in addition to the lower scores expected for life satisfaction, self worth and mental health. Patients perceived their sense – vision, hearing and ability to communicate – as being poorer than members of the general public.

Table 2. Frequency of item response levels (Construction Data)

Dimension	Items		Item response category						Total Sample
			1	2	3	4	5	6	
Indep living	1	household help	257	231	130	82	11	16	711
	2	get around outside	235	210	111	77	62		711
	3	walking	232	238	159	69	11		709
	4	personal care	351	177	152	29	3		712
Life satisfaction	5	content	91	223	178	118	102		712
	6	enthusiastic	61	195	221	167	68		712
	7	happy	37	278	265	111	20		711
	8	pleasure	44	218	292	129	27		710
Mental health	9	depressed	82	134	240	108	96	49	709
	10	sleeping	90	140	203	176	103		712
	11	angry	96	221	280	105	9		711
	12	hurting yourself	379	109	134	59	31		712
	13	despair	233	168	115	151	45		712
	14	worried	101	192	182	176	61		712
	15	sad	32	188	289	125	78		712
	16	calm/tranquil or agitated	46	240	285	119	19		709
Coping	17	energy	43	211	176	203	77		710
	18	control	86	275	153	140	56		710
	19	cope	74	300	167	132	37		710
Relationships	20	enjoy close relationships	155	329	147	72	6		709
	21	close relationships	157	315	135	68	25		700
	22	socially isolated	132	143	220	150	63		708
	23	socially excluded	109	167	229	153	53		711
	24	close/intimate	133	293	143	85	52		706
	25	family role	284	223	161	36	1		705
	26	community role	302	174	129	101			706
Self worth	27	burden	237	184	101	136	53		711
	28	worthless	160	154	220	117	61		712
	29	confidence	62	214	199	165	68		708
Pain	30	serious pain	366	136	122	87			711
	31	pain	261	356	78	12			707
	32	pain interfere	168	175	230	114	23		710
Senses	33	vision	144	266	266	35	1		712
	34	hearing	245	268	169	25	4		711
	35	communicate	456	175	72	8			711

Figure 2. Structure of the AQoL-8D

Table 3. Average response category*: self completed questionnaire (Weights Survey Data)

Dimensions and Items	No. of Response Categories	Mean			SE			Sig.
		Public	Patient	Total	Public	Patient	Total	
Independent Living								
Household help	5	1.38	2.13	1.74	.033	.059	.036	.000
Get around outside	6	1.48	2.60	2.02	.037	.077	.047	.000
How well you can you walk	6	1.65	2.02	1.83	.039	.056	.034	.000
Personal care	5	1.19	1.84	1.51	.025	.049	.030	.000
Life Satisfaction								
How content are you with your life	5	2.03	3.14	2.57	.046	.072	.047	.000
Enthusiastic	5	2.27	3.02	2.64	.041	.067	.041	.000
Happy?	5	2.15	2.81	2.47	.029	.053	.032	.000
Pleasure?	5	2.28	2.91	2.59	.034	.055	.034	.000
Mental Health								
Depressed?	6	2.30	3.62	2.94	.051	.075	.052	.000
Sleeping	5	2.61	3.25	2.92	.053	.066	.044	.000
Angry?	5	2.64	2.95	2.79	.034	.053	.032	.000
Hurting yourself?	5	1.20	2.15	1.66	.026	.066	.039	.000
Despair	5	1.52	2.87	2.17	.041	.071	.048	.000
Worried	5	2.34	3.19	2.76	.051	.068	.045	.000
Sad?	5	2.43	3.22	2.82	.036	.056	.036	.000
Calm/tranquil or agitated	5	2.41	2.81	2.60	.038	.052	.033	.000
Coping								
Energy	5	2.39	3.12	2.74	.042	.066	.041	.000
Control	5	1.98	2.89	2.42	.039	.064	.041	.000
Cope	5	1.89	2.71	2.29	.036	.061	.038	.000
Relationships								
Enjoy close relationships	5	1.62	2.37	1.98	.038	.062	.039	.000
Close relationships	6	1.72	2.51	2.10	.045	.070	.044	.000
Socially isolated?	5	2.06	3.00	2.51	.050	.070	.046	.000
Socially excluded	5	2.27	3.07	2.66	.046	.063	.042	.000
Close/intimate	5	1.68	2.51	2.08	.040	.068	.042	.000
Family role	4	1.19	2.23	1.69	.024	.056	.036	.000
Community role	4	1.15	2.15	1.64	.024	.058	.036	.000
Self Worth								
Burden	5	1.47	2.80	2.12	.042	.072	.048	.000
Worthless?	5	1.80	2.82	2.29	.046	.072	.046	.000
Confidence	5	2.28	3.02	2.64	.041	.066	.041	.000
Pain								
Serious Pain	4	1.34	2.02	1.67	.037	.063	.038	.000
Pain or discomfort	4	1.53	1.92	1.72	.030	.044	.028	.000
Pain interfere	5	1.84	2.43	2.13	.044	.065	.040	.000
Senses								
Vision	6	1.96	2.17	2.06	.040	.048	.031	.000
Hearing	6	1.74	2.11	1.92	.040	.058	.035	.000
Communicate	4	1.14	1.57	1.35	.020	.042	.025	.000

*Response categories are assigned values 1 ... 5. The mean is the average of the resulting numbers.

3 Results from the weights survey

3.1 Data for the multi attribute (MA) models

The application of the TTO and VAS techniques at the Monash Centre for Health Economics is described in detail in lezzi et al. (2009). In total 629 interviews were completed; 306 members of the public and 323 patients. Similar numbers of males and females were obtained and were distributed uniformly across the age categories included in the survey (Tables 4 and 5). Despite significant effort, recruitment of lower SEIFA groups proved difficult and the final sample was skewed heavily towards SEIFA groups 4 and 5. However ANOVA did not reveal differences between the combined responses of persons in SEIFA groups 1-3 compared with those in SEIFA groups 4 and 5 combined.

Table 4. Age and gender distribution (in the Weights Survey)

Age Group	Public			Patient			Grand Total
	Male	Female	Total	Male	Female	Total	
18 to 24 years	22	31	53	22	23	45	98
25 to 34 years	38	36	74	35	30	65	139
35 to 44 years	32	35	67	35	43	78	145
45 to 54 years	26	43	69	41	29	70	139
55 to 64 years	30	42	72	44	15	59	131
65 years +	7	5	12	3	3	6	18
Total	155	192	347	180	143	323	670

Table 5. SEIFA groups by location (in the Weights Survey)

SEIFA Group	Respondent		Total
	Public	Patient	
1	18	30	48
2	1	14	15
3	9	38	47
4	95	108	203
5	136	124	260
Total	259	314	573

Missing = 140

The sample size for TTO 'worse than death' (WTD) score for both public and patient was not large enough and hence omitted from the present analysis.

Items had between 4 and 6 response levels which were scored using a VAS on which highest and lowest response levels were the scale endpoints and were calibrated as 100 and 0.00 respectively. The (transformed) VAS was therefore used to assign scores to the 2-4 intermediate response categories between these endpoints.

The average VAS score for each response level for each item is reported in Appendix B. The criterion for a satisfactory outcome of the scaling exercise is that the scores should span the 0-1 interval more or less uniformly, ie without leaving large 'value gaps' between responses. Items generally performed very well with respect to this criterion. The second response level (first down from the top) received VAS ratings between 80 and 90 for 25 items and was below 85 for only 6. At the other end of the scale, 26 items had a second last response category between 15 and 25 with only 2 below this range.

Appendix B separates public and patient responses. By contrast with the results recorded in Table 3 – which related to the patient's own health state – the data reveal relatively little difference in the VAS scores for the valuation of the abstract, impersonal health state. There are no significant differences in the scores of 14 of the 35 items and for another 10 items only one response level differed significantly. Where differences occurred they were small and, contrary to the conventional wisdom that adaptation results in higher QoL assessments by those affected than by the general public, patient scores are always lower when differences are significant. These results are summarised in Table 6 which indicates that the differences occur in the dimensions of mental health, self worth and life satisfaction.

Table 7 reports item worst VAS scores. They were obtained by VAS ratings of the worst outcome of an item (with other dimension items at their best level) on a scale from dimension best = 100 (all items at their best level) to dimension worst = zero (all items at their worst level).

There are no significant differences in the rating of public and patient respondents in Table 7. This is to be expected as differences in values between the two groups would affect the item worst and dimension worst assessments equally.

Item worst scores are the basis for item weights in the multiplicative model which use the disutilities obtained from these scores to model dimension disutilities. Consequently the differences in the scores are one of the determinants of the difference between the present procedure and the use of an unweighted combination algorithm. As shown in Table 8 the weights within a dimension vary significantly but the amount of difference varies between dimensions with weights in the independent living dimension varying threefold but in the pain dimension by only 26 percent.

TTO scores for dimension worst health states were obtained by describing the worst health state in a dimension and evaluating it on a best health (all dimensions) = 1, death = 0 scale. Results recorded in Table 9 again indicate that when significant differences occur between the public and patient respondents it is the public which assigns higher scores. These dimension scores are the basis for dimension weights in the multiplicative model. Unlike the earlier results for items there is relatively little variation in their magnitude with the weight for independent living being only 31.5 percent greater than the weight for mental health which receives the lowest score (and hence the greatest disutility weight).

Item worst data in Table 7 allowed the construction of dimension multiplicative formulae which are used in conjunction with the item scores presented. Dimension worst scores in Table 9 permit the construction of the AQoL-8D multiplicative model which is used in conjunction with the dimension scores calculated by the (final) dimension formula.

Table 6. Significant difference in item response scores: A Data: Public vs patient

Dimension	No. of levels with significant difference	N = number of levels (excluding 1.00; 0.00)	Diff = average difference (public - patient) when differences exist (100 point scale)
	(n)	N	Diff
Independent living			
Household help	0	3	-
Get around outside	1	4	4.2
Walking	1	4	-4.4
Personal care	1	3	4.5
Life satisfaction			
Content	3	3	4.3
Enthusiastic	1	3	4.2
Happy	1	3	3.5
Pleasure	1	3	3.0
Mental health			
Depressed	2	4	5.7
Sleeping	3	3	7.4
Angry	3	3	7.5
Self harm	2	3	6.3
Despair	0	3	-
Worried	2	3	5.8
Sad	3	3	5.2
Calm/tranquil or agitated	0	3	-
Coping			
Energy	0	3	-
Control	0	3	-
Cope	0	3	-
Relationship			
Enjoy close relationships	2	3	2.2
Close relationships	0	4	-
Socially isolated	2	3	6.4
Socially excluded	1	3	5.9
Close/intimate	0	3	-
Family role	0	2	-
Community role	1	2	6.0
Self worth			
Burden	0	3	-
Worthless	2	3	4.3
Confidence	3	3	3.9
Pain			
Serious pain	0	2	-
Pain or discomfort	1	2	-6.6
Pain interfere	1	3	3.3
Senses			
Vision	0	4	-
Hearing	0	4	-
Communicate	1	2	-5.8

Table 7. Item Worst scores: B Data (VAS) on Dimension Best/Worst Scale (0 - 100)

Dimension and Items	Mean VAS Score			SE			Sig.
	Public	Patient	Total	Public	Patient	Total	
Independent Living							
Cannot do any jobs around the house without help	45.29	46.36	45.79	2.165	2.516	1.643	.746
Cannot get around outside the house without help	41.47	38.81	40.24	1.895	2.262	1.460	.366
Bedridden	12.52	14.75	13.56	1.328	1.768	1.087	.308
Cannot do personal care tasks without help	17.64	20.85	19.13	1.424	1.946	1.184	.178
Life Satisfaction							
Not at all content with life	32.28	36.63	34.30	2.170	2.624	1.686	.199
Not at all enthusiastic	41.52	39.09	40.39	2.064	2.342	1.550	.435
Never happy	23.35	23.67	23.50	1.773	2.004	1.327	.905
Never feel pleasure	24.32	20.31	22.46	2.021	1.968	1.420	.160
Mental Health							
Feel depressed all the time	24.53	27.49	26.04	1.880	2.362	1.515	.329
Always trouble sleeping	37.79	36.74	37.26	2.232	2.367	1.626	.748
Feel angry all the time	28.78	31.17	29.99	1.875	2.082	1.403	.394
Feel like hurting yourself all the time	13.05	14.92	14.00	1.521	1.947	1.240	.451
Despair all the time	23.44	28.59	26.06	1.746	2.252	1.436	.073
Worried all the time	35.67	34.20	34.92	1.936	2.037	1.405	.600
Always agitated	30.56	32.16	31.37	1.811	2.017	1.357	.555
Sad nearly all the time	26.38	22.98	24.65	1.911	1.805	1.314	.196
Coping							
Always tired and lacking energy	37.78	38.54	38.16	2.124	2.315	1.571	.808
Never in control of my life	27.58	31.94	29.80	1.959	2.201	1.479	.141
Not at all able to cope with life's problems	20.12	21.55	20.85	1.664	1.838	1.241	.567
Relationships							
Hate close relationships	32.13	36.29	34.06	2.033	2.522	1.601	.196
Close relationships (family and friends) are very unpleasant	29.29	33.68	31.33	1.654	2.104	1.324	.098
Always feel socially isolated	31.20	31.90	31.52	1.970	2.178	1.459	.812
Always feel socially excluded	26.58	25.51	26.08	1.888	2.136	1.414	.706
Very unhappy with close relationships	31.48	39.73	35.31	1.889	2.463	1.545	.008
Cannot carry out any part of family role	31.41	36.60	33.82	2.004	2.401	1.553	.096
Cannot carry out any part of community role	38.37	30.06	34.51	2.045	2.131	1.495	.005
Self Worth							
A total burden to other people	25.08	32.32	28.76	2.020	2.412	1.589	.023
Always feel worthless	22.75	25.69	24.24	1.815	1.936	1.329	.269
No self-confidence	30.53	26.53	28.50	1.938	1.879	1.352	.140
Pain							
Serious pain most of the time	26.19	32.57	29.43	1.989	2.475	1.601	.046
Periods of unbearable pain	29.33	33.10	31.24	2.046	2.135	1.482	.204
When pain occurs, it always interferes with usual activities	34.77	26.70	30.67	1.956	2.056	1.437	.005
Senses							
Blind	35.27	35.33	35.30	2.327	2.865	1.819	.986
Deaf	40.05	33.82	37.16	2.243	2.630	1.721	.071
Cannot communicate adequately with others	30.44	25.89	28.34	1.911	2.316	1.488	.128

Table 8. Highest/lowest item worst scores by dimension

Dimension	Highest / Lowest = Factor of variation within dimension
Independent living	46.6 / 14.8 = 3.15
Life satisfaction	39.1 / 20.3 = 1.93
Mental health	31.2 / 14.9 = 2.09
Coping	38.5 / 21.6 = 1.78
Relationships	39.7 / 25.5 = 1.56
Self worth	32.3 / 25.7 = 1.26
Pain	32.6 / 26.7 = 1.22
Senses	35.3 / 25.9 = 1.36

Table 9. Dimension worst score (VAS scores) Best/Death (100-0) scale: C Data

Dimension Worst Health State	Mean			SE			Sig.
	Public	Patient	Total	Public	Patient	Total	
Independent Living	38.56	32.02	35.53	1.993	2.498	1.585	.040
Life Satisfaction	29.58	29.22	29.41	1.568	2.191	1.316	.892
Mental Health	28.72	25.39	27.02	1.508	1.750	1.161	.152
Coping	40.17	32.01	36.01	1.532	1.694	1.167	.000
Relationships	27.81	30.50	29.05	1.569	2.188	1.317	.309
Self Worth	33.60	33.42	33.51	1.664	1.937	1.279	.946
Pain	27.69	28.68	28.19	1.546	2.094	1.308	.707
Senses	31.95	31.41	31.70	2.057	2.809	1.703	.875

Table 10. Dimension Worst TTO Scores Best-Death (10-0) Scale

Dimension	Sample Size			Mean			SE			Sig
	Public	Patient	Total	Public	Patient	Total	Public	Patient	Total	
Independent living	150	141	191	5.8	4.74	5.30	.23	.24	.17	.001
Life satisfaction	152	152	304	6.48	5.20	5.84	.20	.23	.16	.000
Mental health	139	138	277	5.06	4.38	4.72	.20	.22	.15	.025
Coping – TTO	147	159	306	7.18	5.64	6.38	.18	.22	.15	.000
Relationships	152	144	296	5.77	4.57	5.18	.21	.22	.16	.000
Self worth	147	148	295	6.89	5.49	6.18	.18	.22	.15	.000
Pain	135	139	274	5.02	4.29	4.65	.22	.22	.16	.021
Senses	137	121	258	5.29	4.64	4.98	.24	.28	.18	.076

3.2 Data for the second stage adjustment

The remainder of the data described in this report are used in the second stage adjustment, firstly of the dimension models and secondly of the AQoL-8D model.

MA health states were created for each of the dimensions by setting the items of different dimensions at different levels. This task was undertaken logically, and not using experimental design, as the latter procedure produces combinations of item levels which are nonsensical. The criteria used to create dimension MA states were (i) that the MA health state should be coherent and imaginable; (ii) that they should include all combinations of items; and (iii) that the item levels should result in a range of scores which cover the entire utility scale from best to worst health. As the TTO evaluations were carried out on a best health = 1 to death = 0 scale, scores less than 0 were possible when a respondent deemed a health state worse than death.

Within dimension MA states were also evaluated using a VAS in order to economically increase the number of observations. A number of these states were also evaluated with a TTO.

Table 11 reports a comparison of patient and public TTO scores for these health states. Consistent with earlier observations patients, not the public, give lower valuations, and not simply for mental health but for all health states. Every dimension had at least one health state where the difference was statistically significant at the 5 percent level. However the lack of significance for other health states is largely attributable to small numbers and large standard errors in most cells (typically 10-15 observations but sometimes less). Mean patients were less than public values for 118 of the 144 health states where TTO comparisons were possible.

Table 11. Comparison of patient, public dimension MA health state TTO scores

Dimensions	Patient > Public			Patient < Public		Other	Total
	5%	Other	Total	5%	Total		
Independent living	4	5	9	-	2	7	18
Life satisfaction	2	13	16	-	2	6	24
Mental health	1	13	14	-	4	6	24
Coping	2	12	14	-	10	6	30
Relationships	2	16	18	-	-	-	18
Self worth	2	13	15	-	4	5	24
Pain	5	13	18	-	-	-	18
Senses	3	11	14	-	4	-	18
Total			118	-	26	30	174

The dimension MA definitions (item combinations) are reported in Appendix C and Figures 3-10 give the frequency distribution of the resulting scores. Worse than death (WTD) health states have not been rescaled in these figures and there is a discontinuity in the interpretation of data at 0.00. Positive values on the horizontal axis show the number of years a respondent considers equal to 10 years in the MA health state being assessed. Negative scores are to be interpreted differently. They are the number of years of full health, x , which, in combination with the remainder of the 10 year period ($10-x$) a person considers to be equivalent to death. For example, a value of -1.0 indicates that the respondent considers death to be equivalent to 9 years in the health state described followed by one year of good health.

Figure 3. ED Data: Independent Living: Frequency distribution of TTO scores (N = 205)

Figure 4 ED Data: Life Satisfaction: Frequency of TTO Scores (N = 449)

Figure 5. ED Data: Mental Health: Frequency of TTO Scores (N = 500)

Figure 6. ED Data: Coping: Frequency of TTO Scores (N = 380)

Figure 7. ED Data: Relationships: Frequency of TTO Scores (N = 409)

Figure 8. ED Data: Self Worth: Frequency of TTO Scores (N = 380)

Figure 9. ED Data: Pain: Frequency of TTO Scores (N = 355)

Figure 10. ED Data: Senses: Frequency of TTO Scores (N = 495)

A similar procedure was carried out to obtain multi attribute health state definitions and TTO scores for adjusting the AQL-8D multiplicative model. As the number of combinations of health states needed to satisfy the three criteria above was much larger a new and efficient method of data collection was used. First, a basic set of MA health states were created spanning all dimensions but with additional emphasis on health states which overlap dimensions which are highly correlated. These basic health states are defined in Appendix D by the dimension and item levels included. After the evaluation of each of these states respondents were asked for a second evaluation after one or more of the items in the health state had been set at a worse level. This procedure was repeated with a third health state to achieve a significantly worse scenario than the basic state. This procedure of assessing deteriorating health states was then reversed and respondents were asked to evaluate two health states which were an improvement upon the basic health state. The advantage of this procedure is that it significantly reduced the cognitive burden on respondents as the task of envisaging a modified health state is less than the initial task of imagining the basic state.

These procedures resulted in 59 basic health states which, with the additional four states per basic gave a total of 294 health states which were evaluated. Mean scores and numbers of respondents per health state are reported in Appendix E.

The frequency distribution of TTO scores is reported in Table 12 in which TTO C is the score for the basic health state. TTO A, TTO B are the derivative worse states and TTO D, TTO E are the derivative better states. Figure 11 gives the combined frequency distribution.

The method of generating health states resulted in a significant number of observations across the full range of positive utility scores. This is shown in the frequency distribution of TTO scores in Figure 10. The interpretation of the horizontal axis is the same as in previous figures. The negative and positive ranges cannot be directly compared.

Table 12. Frequency Distribution: MA Health States* (TTO): E Data

Positive scores												
TTO Score	TTO A		TTO B		TTO C		TTO D		TTO E		Total	
	Freq.	%	Freq.	%	Freq.	%	Freq.	%	Freq.	%	Freq	%
0.0 - 1.00	93	17.4	36	6.2	18	2.9	2	0.3	1	0.2	150	5.0
1.01 - 2.00	80	14.9	58	10.0	20	3.3	7	1.1	1	0.2	166	5.6
2.01 - 3.00	74	13.8	59	10.2	42	6.9	12	1.9	1	0.2	188	6.3
3.01 - 4.00	62	11.6	72	12.4	49	8.0	16	2.5	3	0.5	202	6.8
4.01 - 5.00	99	18.5	96	16.6	105	17.1	54	8.6	9	1.4	363	12.1
5.01 - 6.00	41	7.6	75	13.0	83	13.5	54	8.6	20	3.2	273	9.1
6.01 - 7.00	39	7.3	74	12.8	85	13.9	76	12.1	31	4.9	305	10.2
7.01 - 8.00	16	3.0	57	9.8	88	14.4	121	19.3	73	11.5	355	11.9
8.01 - 9.00	15	2.8	26	4.5	67	10.9	127	20.2	132	20.9	367	12.3
9.01 - 10.00	17	3.2	26	4.5	56	9.1	159	25.3	362	57.2	620	20.7
Total	536	100.0	579	100.0	613	100.0	628	100.0	633	100.0	2989	100.0

Negative scores (Worse than Death)												
TTO Score	TTO A		TTO B		TTO C		TTO D		TTO E		Total	
	Freq.	%	Freq.	%	Freq.	%	Freq.	%	Freq.	%	Freq	%
-0.0 to -1.00	20	20.4	10	17.5	2	8.7					32	16.9
-1.01 to -2.00	12	12.2	7	12.3	2	8.7					21	11.1
-2.01 to -3.00	19	19.4	11	19.3	5	21.7	2	25.0			37	19.6
-3.01 to -4.00	15	15.3	6	10.5	2	8.7	1	12.5	1	33.3	25	13.2
-4.01 to -5.00	13	13.3	10	17.5	5	21.7					28	14.8
-5.01 to -6.00	5	5.1	4	7.0	4	17.4	1	12.5			14	7.4
-6.01 to -7.00	4	4.1	1	1.8	2	8.7	1	12.5			8	4.2
-7.01 to -8.00	4	4.1	3	5.3			1	12.5			8	4.2
-8.01 to -9.00	5	5.1	4	7.0	1	4.3	2	25.0			12	6.3
-9.01 to -10.00	1	1.0	1	1.8					2	66.7	4	2.1
Total	98	100.0	57	100.0	23	100.0	8	100.0	3	100.0	189	100.0

*Health states include all dimensions

**Figure 11. Frequency Distribution of Multi-Attribute (MA) TTO Scores by type of observation
N = 3178**

Figure 12. Cumulative frequency distribution of Multi Attribute (MA) TTO scores, N = 3178

4 Endnote

Data described in this report have been used to construct the dimension and final AQoL-8D utility score. The theory and methods for this are described in detail in Richardson et al. (2009). The psychometric analysis for the construction of the descriptive system are in Hawthorne et al. (forthcoming) and the calculation of the final utility weights are in Sinha et al. (forthcoming).

References

Hawthorne G, Elsworth G, Iezzi A, Mihalopoulos C, Schweitzer I, Herrman (forthcoming) Construction of the PsyQoL Descriptive Instrument.

Iezzi A, Richardson J (2009a) Measuring Quality of Life at the Centre for Health Economics: Description of instruments, interview props and their administration, Research Paper 41, Centre for Health Economics, Monash University, Melbourne.

Iezzi A, Richardson J (2009b) Measuring Quality of Life at the Centre for Health Economics: Databases, their use and availability, Research Paper 42, Centre for Health Economics, Monash University, Melbourne.

Richardson J, Hawthorne G, Day N, Osborne R & McNeil H (1998), Difficulty with life and death: methodological issues and results from the utility scaling of the Assessment of Quality of Life (AQoL) instrument, Working Paper 70, Centre for Health Program Evaluation, Monash University, Melbourne.

Richardson J, Hawthorne G (2001), Negative Utility Scores and Evaluating the AQoL All Worst Health State, Working Paper 113, Centre for Health Program Evaluation, Monash University, Melbourne.

Richardson J, Sinha K, Iezzi A, Khan M, Mihalopoulos C, Herrman H, Hawthorne G, Schweitzer I (2009) The AQoL-8D (PsyQoL) MAU Instrument (Developed as PsyQoL): Overview September 2009, Research Paper 39, Centre for Health Economics, Monash University, Melbourne.

Appendix A Construction Survey Questions

Summary	
Area	Number of items
Personal questions	
Independent living	(4)
Relationships	(14)
Mental health	(35)
Coping	(4)
Pain	(5)
Life satisfaction	(17)
Self worth	(7)
Leisure	(6)
AQoL-4D items	(12)
AQoL-6D items	(20)
K10 items	(10)
Total	133

Questionnaire

AQoL-8D Construction Item Bank

v3WorkingResearchersOriginal-1

SOME QUESTIONS ABOUT YOURSELF

You are:

- Male
- Female

In what year were you born? 19____

Where were you born?

- Australia
- Other

How well do you understand/speak English? *Please tick one box:*

- Very well
- Well
- Not very well

Currently what is your highest level of education? *Please tick one box:*

- Primary school
- High school
- Trade qualification, apprenticeship --> discipline_____
- Technical & Further Education (TAFE) --> discipline_____
- University/college --> discipline_____

Which best describes your current work situation? *Tick as many boxes as apply:*

- Full time: self-employed or employee
- Part time or casual: self-employed or employee
- Unemployed, seeking work
- Retired or on a pension
- Homemaker
- Student
- Other --> please describe_____

How would you rate your current level of health, for someone of your age?

- Excellent
- Very good
- Good
- Fair
- Poor
- Very poor

Do you currently have a significant illness?

- No
- Yes Name of illness: _____

Tick the box that best describes your situation as it has been *over the past week*

INDEPENDENT LIVING

1 How difficult is it for you to join in activities?

- Not at all
- Slightly
- Moderately
- Very
- Extremely

2 Are you able to take care of yourself?

- Not at all
- A little
- A moderate amount
- A lot

3 Are you able to do physical activities that are normal for your age?

- I have no difficulty
- I have to make an effort
- I have to make a big effort
- I have extreme difficulty doing these things
- I can't do these things

4 How easily can you manage jobs around the house (eg cooking, cleaning or gardening)?

- Very easily
- Easily
- With a little difficulty
- With a lot of difficulty
- Not at all

RELATIONSHIPS

5 Your close relationships (family and friends) are:

- Always satisfying
- Mostly satisfying
- Often satisfying
- Rarely satisfying
- Never satisfying

6 How much do you enjoy your close relationships (family and friends)?

- Immensely
- A lot
- A little
- Not much
- I hate it

7 Your close relationships (family and friends) are:

- Very satisfying
- Satisfying
- Neither satisfying nor dissatisfying
- Dissatisfying
- Unpleasant
- Very unpleasant

8 How much of a burden do you feel you are to other people?

- Not at all
- A little
- A moderate amount
- A lot
- Totally

9 How lonely do you feel?

- Not at all
- Slightly
- Moderately
- Very
- Extremely

Tick the box that best describes your situation as it has been over the past week

10 How often do you feel lonely?

- Never
- Rarely

-
- Sometimes
 - Often
 - All the time

11 How often do you feel socially isolated?

- Never
- Rarely
- Sometimes
- Often
- Always

12 How often do you feel socially excluded or left out?

- Never
- Rarely
- Sometimes
- Often
- Always

13 How much do you feel socially excluded?

- Not at all
- Slightly
- Moderately
- Extremely

14 How satisfied are you with your friendships?

- Very satisfied
- Satisfied
- Neither satisfied nor dissatisfied
- Dissatisfied
- Very dissatisfied

15 How much do you enjoy being with your friends?

- Immensely
- A lot
- A little
- Not at all
- I have no friends

16 Thinking about your sexual relationships, whether you have any or not, are you:

- Very happy
- Happy
- Neither happy nor unhappy
- Unhappy

Extremely unhappy

17 Are you satisfied with your close and intimate relationships (including any sexual relationships)?

Always satisfied

Often satisfied

Satisfied

Sometimes satisfied

Never satisfied

18 How satisfied are you with your close and intimate relationships (including any sexual relationships)?

Very satisfied

Satisfied

Neither satisfied nor dissatisfied

Dissatisfied

Very dissatisfied

Tick the box that best describes your situation as it has been over the past week

MENTAL HEALTH

19 Generally you feel:

Not at all depressed

A little depressed

Moderately depressed

Severely depressed

Extremely depressed

20 How often do you feel depressed?

Never

Almost never

Sometimes

Often

Very often

All the time

21 Generally you feel:

Very happy and not at all depressed

Happy

Neither happy nor unhappy

Unhappy and depressed

Very unhappy and deeply depressed

22 Feelings of depression interfere with your life:

-
- Not at all
 - A little
 - A lot but I cope
 - A lot and coping is difficult
 - So much that I can't cope

23 How often do you have trouble sleeping?

- Never
- Almost never
- Sometimes
- Often
- All the time

24 Most mornings, when you wake up, how do you feel?

- Deeply refreshed
- Refreshed
- Neither refreshed nor tired
- Slightly tired
- Tired
- Exhausted

25 How much does difficulty with sleeping bother you?

- Not at all
- Slightly
- Moderately
- Extremely

26 How often do you feel restless?

- Never
- Almost never
- Sometimes
- Often
- All the time

Tick the box that best describes your situation as it has been over the past week

27 How much does restlessness disturb you?

- Not at all
- A little
- A lot
- It deeply distresses me

28 How content are you with your life?

- Extremely

-
- Mainly
 - Moderately
 - Slightly
 - Not at all

29 How often do you feel calm?

- All the time
- Mostly
- Often
- Sometimes
- Hardly ever
- Never

30 How often do you feel hopeless?

- Never
- Almost never
- Sometimes
- Often
- All the time

31 How confident do you feel about managing your money?

- Very confident
- Reasonably confident
- Slightly confident
- Not at all confident

32 Managing your finance leads to:

- No anxiety
- A little anxiety
- A lot of anxiety
- Enormous anxiety

33 Managing your finance makes you anxious:

- Never
- Almost never
- Sometimes
- Usually
- Always

34 How often does anxiety interfere with your daily life?

- Never
- Almost never
- Sometimes

-
- Often
 - All the time

35 How often do you feel anxious or nervous?

- Never
- Almost never
- Sometimes
- Often
- All the time

Tick the box that best describes your situation as it has been over the past week

36 How anxious do you generally feel?

- Not at all
- Slightly
- Moderately
- Quite anxious
- Extremely anxious

37 How often do you feel afraid?

- Never
- Almost never
- Sometimes
- Usually
- All the time

38 Thinking about fear, generally you feel...

- No fear
- Some fear
- Moderate fear
- Extreme fear

39 How well do you feel you handle stress?

- Very well
- Well
- Neither well nor badly
- Not well
- Badly or not at all

40 How often do you feel worried?

- Never
- Almost never
- Sometimes
- Usually

All the time

41 How worried do you generally feel?

Not at all worried

Mildly worried

Moderately worried

Very worried

Extremely worried

42 How often do you feel mixed up or confused?

Never

Almost never

Sometimes

Often

All the time

43 Are you confused by day to day bill paying?

Never

Almost never

Sometimes

Usually

Always

44 How often do you feel hatred for others?

Never

Almost never

Sometimes

Often

All the time

Tick the box that best describes your situation as it has been *over the past week*

45 How much hatred do you feel for others?

None

Some

A lot

It consumes me

46 How often do you feel angry?

Never

Almost never

Sometimes

Often

All the time

47 How much anger do you feel?

- None
- Some
- A lot
- Overwhelming

48 How much anger and hatred do you feel?

- None
- Some
- A lot
- Overwhelming

49 How often do you feel anger and hatred?

- Never
- Almost never
- Sometimes
- Usually
- All the time

50 Do you want to hit out at people or objects?

- Never
- Rarely
- Sometimes
- Often
- All the time

51 How often do you get angry and become physically or verbally aggressive?

- Never
- Rarely
- Sometimes
- Often
- All the time

52 How much irritability or anger do you generally feel?

- None
- Hardly any
- Some
- A lot
- Overwhelming

53 Do you ever think of / feel like hurting yourself?

- Never
- Rarely

-
- Sometimes
 - Often
 - All the time

Tick the box that best describes your situation as it has been *over the past week*

COPING

54 **Life's day by day problems, eg paying bills, managing house, coping with people:**

- Are enjoyable
- Are easy
- Are neither easy nor hard
- Are difficult
- Ruin my life

55 **How much control of your life do you feel you have?**

- None
- Hardly any
- Some
- A lot
- Total

56 **When problems arise, you can find a strategy to deal with them:**

- Always
- Usually
- Sometimes
- Almost never
- Not at all

57 **When problems arise, you deal with them:**

- Very well
- Well
- Adequately
- Poorly
- Not at all

PAIN

58 **When problems arise, you cope with them:**

- Easily
- With some difficulty
- With a lot of difficulty but I cope
- I don't cope

59 **How much pain do you experience?**

-
- None at all
 - Mild
 - Moderate
 - Severe
 - Unbearable

60 How often do you feel pain?

- Never
- Occasionally
- Often
- Most of the time
- All the time

61 How much does pain interfere with your ordinary activities?

- Not at all
- A little
- A lot
- Totally

62 How distressing is your pain usually?

- I have no pain
- Not at all distressing
- A little distressing
- Moderately distressing
- Very distressing
- Extremely distressing

Tick the box that best describes your situation as it has been *over the past week*

LIFE SATISFACTION

63 How enthusiastic do you feel?

- Extremely
- Very
- Somewhat
- Not much
- Not at all

64 How often do you feel happy?

- All the time
- Mostly
- Sometimes
- Almost never

-
- Never
- 65 How often do you have fun?**
- Most of the time
- Often
- Sometimes
- Almost never
- Never
- 66 Do you feel joy?**
- Most of the time
- Often
- Sometimes
- Almost never
- Never
- 67 How much pleasure do you get from your usual activities?**
- A lot
- Quite a lot
- Some
- Very little
- None
- 68 How much pleasure do you get from your life?**
- A great deal
- Quite a lot
- A little
- None at all
- 69 How often do you feel pleasure?**
- Always
- Usually
- Sometimes
- Almost never
- Never
- 70 How often do you feel joy and pleasure in life?**
- Most of the time
- Often
- Sometimes
- Almost never
- Never

Tick the box that best describes your situation as it has been over the past week

71 How satisfied are you with the way you manage bills and finances?

- Very satisfied
- Quite satisfied
- Mildly satisfied
- Sometimes satisfied sometimes dissatisfied
- Mildly dissatisfied
- Always dissatisfied

72 You feel fulfilled and satisfied with your life:

- Extremely
- Very
- Somewhat
- Not at all

73 How satisfied are you with your life?

- Very satisfied
- Satisfied
- Neither satisfied nor dissatisfied
- Dissatisfied
- Very dissatisfied

74 How fulfilling is your life?

- Totally fulfilling
- Somewhat fulfilling
- Neither fulfilling nor unfulfilling
- A little unfulfilling
- Totally unfulfilling

75 Thinking about purpose and goals in your life, you are:

- Very satisfied
- Satisfied
- Neither satisfied nor dissatisfied
- Dissatisfied
- Very dissatisfied

76 How often do you have a sense of purpose and fulfilment about your life?

- Always
- Often
- Sometimes
- Seldom

77 Thinking about yourself, you feel you are:

-
- Very important
 - Important
 - Neither important nor unimportant
 - Unimportant
 - Insignificant

78 Your self esteem is:

- Very high
- High
- Neither high nor low
- Low
- Very low

79 You feel you have good self esteem:

- Always
- Usually
- Often
- Almost never
- Never

Tick the box that best describes your situation as it has been over the past week

SELF WORTH

80 How often do you feel good about yourself?

- Always
- Usually
- Sometimes
- Almost never
- Never

81 How often do you feel worthless?

- Never
- Almost never
- Sometimes
- Usually
- Always

82 How much confidence do you have in yourself?

- Complete confidence
- A lot
- A moderate amount
- A little

None at all

83 How often do you feel significant?

Always

Usually

Sometimes

Almost never

Never

84 How often do you feel inferior to others?

Never

Almost never

Sometimes

Most of the time

Always

85 How many good qualities do you think you have?

A lot

Some

Few

Hardly any

None

86 How often do you feel that you are a failure?

Never

Almost never

Sometimes

Most of the time

Always

Tick the box that best describes your situation as it has been *over the past week*

LEISURE

87 How bored do you feel with life?

Not at all

A little

Somewhat

Very

Extremely

88 You feel bored:

Never

Almost never

Sometimes

Usually

Always

89 How often do you enjoy your leisure time?

All the time

Usually

Sometimes

Almost never

Never

I don't have leisure time

90 How much do you enjoy your leisure time?

Immensely

A lot

Somewhat

A little

Not at all

I don't have leisure time

91 How do you feel about how you spend your time?

Very satisfied

Quite satisfied

Mildly satisfied

Neither satisfied nor dissatisfied

Mildly dissatisfied

Always dissatisfied

92 How satisfied are you with the amount of leisure time you get?

Very satisfied

Quite satisfied

Mildly satisfied

Neither satisfied nor dissatisfied

Mildly dissatisfied

Always dissatisfied

Tick the box that best describes your situation as it has been *over the past week*

EXISTING AQoL ITEMS

AQoL-4D items

AQoL-4D: Q1.

93 Do I need any help looking after myself?

-
- I need no help at all
- Occasionally I need some help with personal care tasks
- I need help with the more difficult personal care tasks
- I need daily help with most or all personal care tasks
- AQoL4D: Q2.** 94 **When doing household tasks: (For example: preparing food, gardening, using the video recorder, radio, telephone or washing the car)?**
- I need no help at all
- Occasionally I need some help with household tasks
- I need help with the more difficult household tasks
- I need daily help with most or all household tasks
- AQoL4D: Q3.** 95 **Thinking about how easily I can get around my home and community:**
- I get around my home and community by myself without any difficulty
- I find it difficult to get around my home and community by myself
- I cannot get around the community by myself, but I can get around my home with some difficulty
- I cannot get around either the community or my home by myself
- AQoL1: Q4.** 96 **Because of my health, my relationships (for example: with friends, partner or parents) generally:**
- Are very close and warm
- Are sometimes close and warm
- Are seldom close and warm
- I have no close and warm relationships
- My health does not affect my relationships
- AQoL4D: Q5.** 96 **Thinking about my relationship with other people:**
- I have plenty of friends, and am never lonely
- Although I have friends, I am occasionally lonely
- I have some friends, but am often lonely for company
- I am socially isolated and feel lonely
- AQoL4D: Q6.** 97 **Thinking about my health and my relationship with my family:**
- My role in my family is unaffected by my health
- There are some parts of my family role I cannot carry out
- There are many parts of my family role I cannot carry out
- I cannot carry out any part of my family role
- AQoL-4D: Q7.** 98 **Thinking about my vision, including when using glasses or contact lenses if needed:**
- I see normally

- I have some difficulty focusing on things, or I do not see them sharply. For example: small print, a newspaper or seeing objects in the distance
- I have a lot of difficulty seeing things. My vision is blurred. For example: I can see just enough to get by with
- I only see general shapes, or am blind. *For example: I need a guide to move around*

AQoL-4D: Q8.

99

Thinking about my hearing, including using a hearing aid if needed:

- I hear normally
- I have some difficulty hearing or I do not hear clearly. For example: I ask people to speak up, or turn up the TV or radio volume
- I have difficulty hearing things clearly. *For example: Often I do not understand what is said. I usually do not take part in conversations because I cannot hear what is said*
- I hear very little indeed. *For example: I cannot fully understand loud voices speaking directly to me*

AQoL-4D: Q9.

100

When I communicate with others, e.g. by talking, listening, writing or signing:

- I have no trouble speaking to them or understanding what they are saying
- I have some difficulty being understood by people who do not know me. I have no trouble understanding what others are saying to me
- I am understood only by people who know me well. I have great trouble understanding what others are saying to me
- I cannot adequately communicate with others.

AQoL-1: Q10.

101

Thinking about how I sleep:

- I am able to sleep without difficulty most of the time
- My sleep is interrupted some of the time, but I am usually able to go back to sleep without difficulty
- My sleep is interrupted most nights, but I am usually able to go back to sleep without difficulty
- I sleep in short bursts only. I am awake most of the night

AQoL-1: Q11.

102

Thinking about how I generally feel:

- I do not feel anxious, worried or depressed
- I am slightly anxious, worried or depressed
- I feel moderately anxious, worried or depressed
- I am extremely anxious, worried or depressed

AQoL-1: Q12.

103

How much pain or discomfort do I experience?

- None at all
- I have moderate pain
- I suffer from severe pain

- I suffer unbearable pain

AQoL-6D items

AQoL-6D: Q1. 104 How much help do you need with household tasks (eg preparing food, cleaning the house or gardening):

- I can do all these tasks very quickly and efficiently without any help
- I can do these tasks relatively easily without help
- I can do all these tasks only very slowly without help
- I cannot do most of these tasks unless I have help
- I can do none of these tasks by myself

AQoL-6D: Q2 . 105 Thinking about how easy or difficult it is for you to get around by yourself outside your house (eg shopping, visiting):

- Getting around is enjoyable and easy
- I have no difficulty getting around outside my house
- A little difficulty
- Moderate difficulty
- A lot of difficulty
- I cannot get around unless somebody is there to help me

AQoL-6D: Q3. 106 Thinking about how well you can walk:

- I find walking or running very easy
- I have no real difficulty with walking or running
- I find walking or running slightly difficult. I cannot run to catch a tram or train, I find walking uphill difficult
- Walking is difficult for me. I walk short distances only, I have difficulty walking up stairs
- I have great difficulty walking. I cannot walk without a walking stick or frame, or someone to help me
- I am bedridden

AQoL-2: Q4. 107 Thinking about washing yourself, toileting, dressing, eating or looking after your appearance:

- These tasks are very easy for me
- I have no real difficulty in carrying out these tasks
- I find some of these tasks difficult, but I manage to do them on my own
- Many of these tasks are difficult, and I need help to do them
- I cannot do these tasks by myself at all

AQoL-2: Q5. 108 Your close and intimate relationships (including any sexual relationships) make you feel:

- Very happy
- Generally happy

-
- Neither happy nor unhappy
 - Generally unhappy
 - Very unhappy

AQoL-6D: Q6. 109 **Thinking about your health and your relationship with your family:**

- My role in my family is unaffected by my health
- There are some parts of my family role I cannot carry out
- There are many parts of my family role I cannot carry out
- I cannot carry out any part of my family role

AQoL-6D: Q7 110 **Thinking about your health and your role in your community (that is to say neighbourhood, sporting, work, church or cultural groups):**

- My role in the community is unaffected by my health
- There are some parts of my community role I cannot carry out
- There are many parts of my community role I cannot carry out
- I cannot carry out any part of my community role

AQoL6D: Q8. 111 **How often did you feel in despair over the last seven days?**

- Never
- Occasionally
- Sometimes
- Often
- All the time

AQoL-6D: Q9. 112 **And still thinking about the last seven days: how often did you feel worried:**

- Never
- Occasionally
- Sometimes
- Often
- All the time

AQoL-6D: Q10. 113 **How often do you feel sad?**

- Never
- Rarely
- Some of the time
- Usually
- Nearly all the time

AQoL-6D: Q11. 114 **When you think about whether you are calm and tranquil or agitated, are you:**

-
- Always calm and tranquil
 - Usually calm and tranquil
 - Sometimes calm and tranquil, sometimes agitated
 - Usually agitated
 - Always agitated

**AQoL-2:
Q12.** **115** **Thinking about how much energy you have to do the things you want to do, you are:**

- Always full of energy
- Usually full of energy
- Occasionally full of energy
- Usually tired and lacking energy
- Always tired and lacking energy

**AQoL-
6D: Q13.** **116** **How often do you feel in control of your life?**

- Always
- Mostly
- Sometimes
- Only occasionally
- Never

**AQoL-
6D: Q14.** **117** **How much do you feel you can cope with life's problems?**

- Completely
- Mostly
- Partly
- Very little
- Not at all

**AQoL-
6D: Q15.** **118** **Thinking about how often you experience serious pain, you experience it:**

- Very rarely
- Less than once a week
- Three to four times a week
- Most of the time

**AQoL-2:
Q16.** **119** **How much pain or discomfort do you experience?**

- None at all
- I have moderate pain
- I suffer from severe pain
- I suffer unbearable pain

AQoL-2: **120** **How often does pain interfere with your usual activities?**

Q17.

- Never
- Almost never
- Sometimes
- Often
- Always

**AQoL-2:
Q18.**

121 Thinking about your vision (using your glasses or contact lenses if needed):

- I have excellent sight
- I see normally
- I have some difficulty focusing on things, or I do not see them sharply. E.g. small print, a newspaper or seeing objects in the distance
- I have a lot of difficulty seeing things. My vision is blurred. I can see just enough to get by with
- I only see general shapes. I need a guide to move around
- I am completely blind

**AQoL-2:
Q19.**

122 Thinking about your hearing (using your hearing aid if needed):

- I have excellent hearing
- I hear normally
- I have some difficulty hearing or I do not hear clearly. I have trouble hearing softly-spoken people or when there is background noise
- I have difficulty hearing things clearly. Often I do not understand what is said. I usually do not take part in conversations because I cannot hear what is said
- I hear very little indeed. I cannot fully understand loud voices speaking directly to me
- I am completely deaf

**AQoL-2:
Q20.**

123 When you communicate with others, e.g. by talking, listening, writing or signing:

- have no trouble speaking to them or understanding what they are saying
- I have some difficulty being understood by people who do not know me. I have no trouble understanding what others are saying to me
- I am understood only by people who know me well. I have great trouble understanding what others are saying to me
- I cannot adequately communicate with others.

K10 ITEMS

124 In the past 4 weeks, about how often did you feel tired for no good reason?

- All of the time
- Most of the time
- Some of the time

A little of the time

None of the time

125 In the past 4 weeks, about how often did you feel nervous?

All of the time

Most of the time

Some of the time

A little of the time

None of the time

126 In the past 4 weeks, about how often did you feel so nervous that nothing could calm you down?

All of the time

Most of the time

Some of the time

A little of the time

None of the time

127 In the past 4 weeks, about how often did you feel hopeless?

All of the time

Most of the time

Some of the time

A little of the time

None of the time

128 In the past 4 weeks, about how often did you feel restless or fidgety?

All of the time

Most of the time

Some of the time

A little of the time

None of the time

128 In the past 4 weeks, about how often did you feel so restless that you could not sit still?

All of the time

Most of the time

Some of the time

A little of the time

None of the time

130 In the past 4 weeks, about how often did you feel depressed?

All of the time

Most of the time

Some of the time

A little of the time

None of the time

131 In the past 4 weeks, about how often did you feel that everything was an effort?

All of the time

Most of the time

Some of the time

A little of the time

None of the time

132 In the past 4 weeks, about how often did you feel so sad that nothing could cheer you up?

All of the time

Most of the time

Some of the time

A little of the time

None of the time

133 In the past 4 weeks, about how often did you feel worthless?

All of the time

Most of the time

Some of the time

A little of the time

None of the time

Appendix B

Item responses: Patient, public and total mean VAS scores

Within item response level score on item best/worst scale (VAS scale 0-100) (A data)

Dimension	Response level within Items	Mean VAS Score			SE			Sig.
		Public	Patient	Total	Public	Patient	Total	
Independent Living								
Household help	Can do jobs relatively easily without help	87.23	85.85	86.59	0.876	1.096	0.692	0.323
	Can do jobs only very slowly without help	53.69	53.44	53.57	1.577	1.662	1.142	0.913
	Cannot do most jobs without help	19.47	21.93	20.6	1.227	1.412	0.929	0.187
Get around outside	No difficulty getting around outside	92.74	88.52	90.78	0.542	1.117	0.607	0.000
	A little difficulty getting around outside	70.11	66.71	68.53	1.281	1.442	0.962	0.078
	Moderately difficulty getting around outside	47.12	45.94	46.57	1.303	1.347	0.936	0.532
	A lot of difficulty getting around outside	16.9	19.13	17.94	1.055	1.446	0.878	0.207
Walking	No real difficulty walking or running	90.66	90.14	90.42	0.625	0.91	0.538	0.626
	Slight difficulty walking or running	68.8	66.83	67.89	1.328	1.469	0.985	0.319
	Walking difficult	36.4	40.83	38.46	1.289	1.519	0.995	0.026
	Great difficulty walking	14.53	17.19	15.76	1.101	1.608	0.953	0.165
Personal Care	No real difficulty carrying out these tasks	91.41	86.94	89.34	0.525	1.165	0.624	0.000
	Some difficulty carrying out these tasks	59.78	58.11	59	1.306	1.434	0.965	0.391
	Many tasks difficult and require help to do	19.78	23.56	21.54	1.164	1.679	1.003	0.060
Life Satisfaction								
Content	Mainly content with life	86.74	81.73	84.41	0.696	1.629	0.855	0.003
	Moderately content with life	62.46	56.98	59.92	1.155	1.419	0.917	0.003
	Slightly content with life	31.98	26.74	29.55	1.438	1.591	1.077	0.015
Enthusiastic	Very enthusiastic	87.59	85.43	86.59	0.702	1.483	0.786	0.170
	Somewhat enthusiastic	62.15	59.06	60.72	1.007	1.385	0.843	0.067
	Not very enthusiastic	28.83	24.6	26.86	1.403	1.511	1.034	0.041
Happy	Mostly happy	86.95	83.66	85.42	0.649	1.464	0.769	0.033
	Sometimes happy	57.74	56.2	57.03	1.153	1.448	0.913	0.401
	Almost never happy	16.08	16.2	16.13	0.947	1.298	0.786	0.937

Dimension	Response level within Items	Mean VAS Score			SE			Sig.
		Public	Patient	Total	Public	Patient	Total	
Pleasure	Usually feel pleasure	85.67	82.6	84.25	0.648	1.258	0.685	0.025
	Sometimes feel pleasure	57.66	56.62	57.18	1.062	1.23	0.805	0.519
	Almost never feel pleasure	17.89	18.11	17.99	1.172	1.459	0.922	0.903
Mental Health								
Depressed	Almost never depressed	90.72	86.88	88.77	0.463	0.853	0.501	0.000
	Sometimes depressed	68.55	61.05	64.74	1.036	1.062	0.772	0.000
	Often depressed	36.47	33.54	34.98	1.159	1.097	0.8	0.066
	Very often depressed	14.93	13	13.95	1.004	0.897	0.673	0.153
Sleeping	Almost never have trouble sleeping	90.61	85.84	88.18	0.437	1.012	0.573	0.000
	Sometimes have trouble sleeping	64.61	54.75	59.6	1.208	1.275	0.922	0.000
	Often have trouble sleeping	28.18	20.54	24.29	1.531	1.213	0.996	0.000
Angry	Almost never angry	88.71	83.76	86.2	0.641	1.234	0.714	0.000
	Sometimes angry	64.07	54.34	59.14	1.19	1.25	0.907	0.000
	Often angry	26.46	18.52	22.44	1.425	1.165	0.945	0.000
Self-harm	Rarely feel like hurting yourself	80.75	80.84	80.79	1.661	1.664	1.174	0.971
	Sometimes feel like hurting yourself	47.73	40.82	44.23	1.804	1.641	1.232	0.005
	Often feel like hurting yourself	18.57	12.81	15.65	1.485	1.053	0.92	0.002
Despair	Occasionally feel despairing	79.79	76.86	78.3	1.202	1.65	1.027	0.153
	Sometimes feel despairing	53.97	50.69	52.31	1.374	1.398	0.983	0.096
	Often feel despairing	21.11	18.76	19.92	1.313	1.158	0.875	0.179
Worried	Occasionally feel worried	82.95	80.3	81.61	1.127	1.239	0.841	0.115
	Sometimes feel worried	61.01	56.24	58.59	1.347	1.249	0.926	0.010
	Often feel worried	28.54	21.74	25.09	1.517	1.339	1.028	0.001
Sad	Rarely feel sad	88.66	84.25	86.42	0.814	1.21	0.743	0.003
	Feel sad some of the time	61.34	55.76	58.52	1.385	1.365	0.984	0.004
	Usually feel sad	22.78	17.24	19.97	1.443	1.176	0.94	0.003
Calm/tranquil or agitated	Usually calm and tranquil	88.5	86.36	87.41	0.792	0.981	0.634	0.091
	Sometimes calm and tranquil	56.96	56.75	56.85	1.35	1.252	0.918	0.909
	usually agitated	21.28	19.14	20.19	1.348	1.2	0.902	0.236
Coping								
Energy	Usually full of energy	88.15	86.38	87.25	0.698	1.04	0.63	0.161
	Occasionally full of energy	55.84	57.06	56.46	1.443	1.281	0.962	0.527
	usually tired and lacking energy	23.59	20.22	21.88	1.36	1.464	1.003	0.094

Dimension	Response level within Items	Mean VAS Score			SE			Sig.
		Public	Patient	Total	Public	Patient	Total	
Control	Mostly feel in control	87.3	85.84	86.56	0.587	0.953	0.564	0.193
	Sometimes feel in control	54.8	55.29	55.05	1.214	1.241	0.867	0.777
	Only occasionally feel in control	23.81	23.52	23.66	1.298	1.458	0.976	0.880
Cope	Mostly able to cope	85.55	83.93	84.73	0.698	1.123	0.667	0.225
	Partly able to cope	50.82	50.4	50.61	1.32	1.29	0.921	0.818
	Able to cope very little	17.49	17.96	17.73	1.163	1.17	0.824	0.777
Relationships								
Enjoy close relationships	Enjoy close relationships a lot	89.24	86.7	88.06	0.613	1.13	0.623	0.042
	Enjoy close relationships a little	54.65	53.17	53.96	1.469	1.531	1.059	0.487
	Don't enjoy close relationships much	22.92	18.88	21.04	1.428	1.512	1.044	0.053
Close relationships	Close relationships satisfying	86.93	86.05	86.52	0.625	1.044	0.588	0.456
	Close relationships neither satisfying nor dissatisfying	53.99	54.98	54.45	1.167	1.277	0.86	0.567
	Close relationships dissatisfying	29.62	32.27	30.85	1.219	1.348	0.906	0.146
	Close relationships unpleasant	12.73	13.19	12.94	0.979	1.274	0.789	0.775
Socially isolated	Rarely feel socially isolated	88.24	82.62	85.63	0.621	1.526	0.8	0.000
	Sometimes feel socially isolated	60.13	53.56	57.08	1.236	1.542	0.994	0.001
	Often feel socially isolated	22.64	21.3	22.02	1.202	1.656	1.002	0.504
Socially excluded	Rarely feel socially excluded	87.48	81.48	84.69	0.717	1.586	0.849	0.000
	Sometimes feel socially excluded	56.83	53.39	55.23	1.318	1.448	0.979	0.079
	Often feel socially excluded	21.53	20.11	20.87	1.178	1.383	0.9	0.433
Close/intimate	Generally happy with close and intimate relationships	87.62	85.15	86.47	0.633	1.221	0.663	0.064
	Neither happy nor unhappy with close and intimate relationships	54.12	53.44	53.8	1.197	1.25	0.864	0.694
	Generally unhappy in close and intimate relationships	19.87	20.5	20.16	1.185	1.568	0.964	0.744
Family role	Cannot carry out some parts of family role	69.37	66.65	68.11	1.33	1.823	1.107	0.222
	Cannot carry out many parts of family role	26.5	28.38	27.37	1.292	1.752	1.067	0.380

Dimension	Response level within Items	Mean VAS Score			SE			Sig.
		Public	Patient	Total	Public	Patient	Total	
Community role	Cannot carry out some parts of community role	72.3	66.29	69.51	1.279	1.778	1.087	0.006
	Cannot carry out many parts of community role	34.17	31.31	32.84	1.535	1.669	1.131	0.209
Self Worth								
Burden	A little of a burden	78.86	79.6	79.24	1.356	1.405	0.975	0.707
	A moderate amount of a burden	52.18	51.55	51.86	1.429	1.311	0.967	0.748
	A lot of burden	20.52	19.76	20.14	1.377	1.396	0.979	0.700
Worthless	Almost never feel worthless	88.7	84.46	86.55	0.714	1.345	0.775	0.006
	Sometimes feel worthless	56.5	52.2	54.32	1.504	1.377	1.025	0.036
	Usually feel worthless	19.99	17.95	18.96	1.381	1.258	0.933	0.277
Confidence	A lot of confidence	89.96	87.32	88.62	0.53	0.927	0.542	0.014
	A moderate amount of confidence	64.34	60.06	62.17	1.148	1.275	0.866	0.013
	A little confidence	29.71	24.99	27.32	1.512	1.457	1.057	0.025
Pain								
Serious Pain	Experience serious pain less than once a week	71.93	72.09	72.01	1.483	1.758	1.151	0.945
	Experience serious pain three or four times a week	24.73	24.86	24.8	1.454	1.541	1.059	0.950
Pain or discomfort	Experience moderate pain	60.36	66.91	63.68	1.618	1.658	1.172	0.005
	Experience serious pain	18.41	19.87	19.15	1.215	1.531	0.98	0.456
Pain interfere	Pain almost never interferes with usual activities	86.72	84.2	85.44	0.876	1.101	0.708	0.076
	Pain sometimes interferes with usual activities	57.93	52.57	55.21	1.17	1.351	0.907	0.003
	Pain often interferes with usual activities	22.36	20.84	21.59	1.229	1.489	0.967	0.434
Senses								
Vision	Normal sight	89.59	89.56	89.58	0.677	1.028	0.598	0.975
	Some difficulty seeing things sharply	67.48	66.48	67.01	1.262	1.537	0.981	0.612
	A lot of difficulty seeing things (blurred)	35.8	36.33	36.04	1.35	1.716	1.074	0.805
	Only able to see general shapes	15.88	18.44	17.07	1.228	1.759	1.05	0.224

Dimension	Response level within Items	Mean VAS Score			SE			Sig.
		Public	Patient	Total	Public	Patient	Total	
Hearing	Normal hearing	91.03	91.54	91.27	0.609	0.848	0.51	0.625
	Some difficulty hearing things clearly	66.94	66.44	66.7	1.158	1.554	0.95	0.793
	Difficulty hearing things clearly	39.28	43.22	41.11	1.251	1.692	1.038	0.058
	Hear very little	15.48	18.47	16.87	1.011	1.778	0.99	0.133
Communicate	Some difficulty being understood by strangers, no trouble understanding others	73.99	73.85	73.92	1.184	1.472	0.931	0.941
	Great trouble understanding and being understood	22.19	28.01	24.89	1.214	1.855	1.092	0.008

Appendix C

Dimension MA health state definitions

Types: Within dimension MA states on dim best/dim worst scale

Independent Living				
Dimension and Ed number	Item 1	Item 2	Item 3	Item 4
Indep Living Ed 1	3	1	3	3
Indep Living Ed 2	5	3	3	2
Indep Living Ed 3	4	2	3	3
Indep Living Ed 4	1	4	4	1
Indep Living Ed 5	3	3	2	3
Indep Living Ed 6	5	4	4	3
Indep Living Ed 7	3	3	2	3
Indep Living Ed 8	5	4	5	3
Indep Living Ed 9	5	1	1	2
Indep Living Ed 10	4	4	1	1
Indep Living Ed 11	3	2	3	3
Indep Living Ed 12	2	6	2	3
Indep Living Ed 13	3	2	2	3
Indep Living Ed 14	1	5	5	2
Indep Living Ed 15	5	3	5	3
Indep Living Ed 16	3	2	5	5
Indep Living Ed 17	4	5	4	2
Indep Living Ed 18	1	4	5	1
Life Satisfaction				
Dimension and Ed number	Item 1	Item 2	Item 3	Item 4
Life Satisfaction Ed 1	4	1	2	1
Life Satisfaction Ed 2	1	2	2	2
Life Satisfaction Ed 3	1	5	2	1
Life Satisfaction Ed 4	5	3	5	3
Life Satisfaction Ed 5	5	4	4	3
Life Satisfaction Ed 6	3	1	2	2
Life Satisfaction Ed 7	4	3	3	4
Life Satisfaction Ed 8	4	2	3	5
Life Satisfaction Ed 9	3	2	3	4
Life Satisfaction Ed 10	5	4	4	5
Life Satisfaction Ed 11	2	5	2	3
Life Satisfaction Ed 12	4	3	3	5
Life Satisfaction Ed 13	1	3	1	1
Life Satisfaction Ed 14	2	1	2	3
Life Satisfaction Ed 15	3	2	3	5
Life Satisfaction Ed 16	4	5	3	5
Life Satisfaction Ed 17	3	1	3	3
Life Satisfaction Ed 18	5	5	3	4
Life Satisfaction Ed 19	4	2	3	4

Life Satisfaction Ed 20	3	2	3	3
Life Satisfaction Ed 21	5	4	4	3
Life Satisfaction Ed 22	1	4	2	3
Life Satisfaction Ed 23	5	4	5	4
Life Satisfaction Ed 24	2	5	1	1

Mental Health

Dimension and Ed number	Item 1	Item 2	Item 3	Item 4	Item 5	Item 6	Item 7	Item 8
Mental Health Ed1	4	3	1	1	3	2	4	4
Mental Health Ed 2	1	5	5	1	1	1	2	4
Mental Health Ed3	1	4	5	1	5	1	5	3
Mental Health Ed4	1	3	1	1	3	5	1	5
Mental Health Ed5	5	5	3	5	5	5	3	4
Mental Health Ed6	3	2	4	5	5	4	4	3
Mental Health Ed7	4	2	5	5	1	5	4	5
Mental Health Ed8	2	2	5	5	1	5	4	5
Mental Health Ed9	5	4	1	3	3	1	3	3
Mental Health Ed10	1	3	2	2	2	5	5	5
Mental Health Ed11	4	1	3	1	5	4	5	4
Mental Health Ed12	3	1	2	2	5	2	4	4
Mental Health Ed13	5	5	2	2	5	2	4	1
Mental Health Ed14	1	3	4	2	5	5	1	5
Mental Health Ed15	1	2	5	2	5	3	5	5
Mental Health Ed16	5	1	2	1	2	2	1	5
Mental Health Ed17	1	5	2	1	2	2	1	5
Mental Health Ed18	4	5	4	1	5	4	1	2

Coping

Dimension and Ed number	Item 1	Item 2	Item 3
Coping Ed 1	1	2	2
Coping Ed 2	1	5	2
Coping Ed 3	5	4	2
Coping Ed 4	1	1	2
Coping Ed 5	5	1	2
Coping Ed 6	5	1	2
Coping Ed 7	5	2	1
Coping Ed 8	5	5	4
Coping Ed 9	2	1	1
Coping Ed 10	2	2	2
Coping Ed 11	2	4	2
Coping Ed 12	2	1	2
Coping Ed 13	2	2	4
Coping Ed 14	2	2	1
Coping Ed 15	2	5	5
Coping Ed 16	2	4	1
Coping Ed 17	4	2	2
Coping Ed 18	4	4	4

Coping Ed 19	1	4	4
Coping Ed 20	5	1	5
Coping Ed 21	5	5	5
Coping Ed 22	5	5	1
Coping Ed 23	2	3	5
Coping Ed 24	4	2	4
Coping Ed 25	1	4	4
Coping Ed 26	4	5	1
Coping Ed 27	4	1	2
Coping Ed 28	4	4	5
Coping Ed 29	4	5	5
Coping Ed 30	4	2	2

Relationships

Dimension and Ed number	Item 1	Item 2	Item 3	Item 4	Item 5	Item 6	Item 7
Relationships Ed 1	4	3	1	1	3	2	3
Relationships Ed 2	3	1	2	1	5	2	4
Relationships Ed 3	4	6	2	5	5	4	2
Relationships Ed 4	5	6	2	5	5	4	2
Relationships Ed 5	5	6	2	2	3	2	2
Relationships Ed 6	4	6	4	1	5	1	1
Relationships Ed 7	2	2	4	5	5	2	3
Relationships Ed 8	4	3	3	5	4	3	5
Relationships Ed 9	3	2	4	5	4	3	3
Relationships Ed 10	2	1	5	4	2	2	4
Relationships Ed 11	5	5	4	5	4	2	1
Relationships Ed 12	5	2	5	3	3	2	2
Relationships Ed 13	4	5	4	3	3	2	1
Relationships Ed 14	2	1	2	3	4	3	1
Relationships Ed 15	2	2	4	4	2	4	1
Relationships Ed 16	5	3	1	4	4	1	2
Relationships Ed 17	3	2	3	4	4	1	3
Relationships Ed 18	3	4	1	4	1	3	2

Self Worth

Dimension and Ed number	Item 1	Item 2	Item 3
Self Worth Ed 1	1	3	3
Self Worth Ed 2	1	4	3
Self Worth Ed 3	4	1	3
Self Worth Ed 4	4	4	3
Self Worth Ed 5	4	3	2
Self Worth Ed 6	3	4	4
Self Worth Ed 7	4	4	2
Self Worth Ed 8	3	1	1
Self Worth Ed 9	2	4	4
Self Worth Ed 10	3	2	2
Self Worth Ed 11	4	1	2
Self Worth Ed 12	4	3	3

Self Worth Ed 13	2	4	2
Self Worth Ed 14	2	1	2
Self Worth Ed 15	2	2	4
Self Worth Ed 16	2	2	2
Self Worth Ed 17	4	4	5
Self Worth Ed 18	4	4	4

Pain

Dimension and Ed number	Item 1	Item 2	Item 3
Pain Ed 1	1	2	2
Pain Ed 2	1	1	2
Pain Ed 3	1	4	2
Pain Ed 4	1	2	5
Pain Ed 5	4	3	2
Pain Ed 6	4	2	1
Pain Ed 7	4	4	4
Pain Ed 8	2	2	2
Pain Ed 9	2	3	2
Pain Ed 10	2	2	4
Pain Ed 11	2	2	1
Pain Ed 12	2	4	5
Pain Ed 13	2	3	1
Pain Ed 14	3	2	2
Pain Ed 15	3	3	4
Pain Ed 16	3	3	5
Pain Ed 17	3	2	5
Pain Ed 18	2	4	5

Senses

Dimension and Ed number	Item 1	Item 2	Item 3
Senses Ed 1	3	3	3
Senses Ed 2	5	4	2
Senses Ed 3	2	5	3
Senses Ed 4	5	2	4
Senses Ed 5	1	6	1
Senses Ed 6	6	5	4
Senses Ed 7	6	5	1
Senses Ed 8	3	4	4
Senses Ed 9	4	4	3
Senses Ed 10	5	5	4
Senses Ed 11	1	6	2
Senses Ed 12	6	3	1
Senses Ed 13	5	4	3
Senses Ed 14	3	5	4
Senses Ed 15	4	6	1
Senses Ed 16	2	4	2
Senses Ed 17	4	4	4
Senses Ed 18	5	1	2

Appendix D

AQoL-8D (PsyQoL) MA health state definitions

E Type	Indep Living				Life Satisfaction				Mental health								Coping				Relationships						Self Worth			Pain			Senses		
	Item 1	Item 2	Item 3	Item 4	Item 5	Item 6	Item 7	Item 8	Item 9	Item 10	Item 11	Item 12	Item 13	Item 14	Item 15	Item 16	Item 17	Item 18	Item 19	Item 20	Item 21	Item 22	Item 23	Item 24	Item 25	Item 26	Item 27	Item 28	Item 29	Item 30	Item 31	Item 32	Item 33	Item 34	Item 35
A 1	1	1	1	1	3	3	3	2	5	4	4	4	4	4	4	4	1	1	1	3	1	3	3	3	3	3	4	4	4	1	1	1	1	1	1
A 3	1	1	1	1	5	5	4	4	3	3	3	3	3	3	3	3	1	1	1	5	6	5	5	5	4	4	4	4	4	1	1	1	1	1	1
A 4	1	1	1	1	4	4	4	3	3	5	3	2	3	3	3	3	1	1	1	1	1	1	1	1	1	1	4	4	5	1	1	1	1	1	1
A 5	1	1	1	1	3	3	3	3	5	5	4	3	4	4	4	4	1	1	1	3	3	1	1	4	1	1	3	3	4	1	1	1	1	1	1
B 1	1	1	1	1	3	3	3	3	5	4	4	4	4	4	4	4	1	3	3	4	5	4	4	4	4	4	1	1	1	1	1	1	1	1	1
B 2	1	1	1	1	3	3	3	3	4	4	4	2	4	4	4	4	1	2	2	3	4	3	3	3	3	3	1	1	3	1	1	1	1	1	1
B 3	1	1	1	1	4	4	4	4	3	3	3	3	3	3	3	3	1	1	1	4	5	4	4	4	3	3	1	3	3	1	1	1	1	1	1
B 4	1	1	1	1	4	4	4	4	3	3	3	3	3	3	3	3	1	1	1	4	4	3	3	3	3	3	3	3	3	1	1	1	1	1	1
B 5	1	1	1	1	4	4	4	4	5	4	4	4	4	4	4	4	1	1	1	4	4	3	3	3	3	3	1	1	1	1	1	1	1	1	1
B 6	1	1	1	1	3	3	3	3	4	3	3	3	3	3	3	3	1	1	1	4	5	4	4	4	3	3	1	1	1	1	1	1	1	1	1
B 7	1	1	1	1	4	4	3	3	3	4	4	1	2	2	3	3	2	3	3	3	3	5	5	3	3	3	1	1	4	1	1	1	1	1	1
B 8	1	1	1	1	3	3	3	3	3	3	3	3	3	3	3	3	1	2	2	3	4	3	3	3	3	3	1	3	1	1	1	1	1	1	1
C 1	1	1	1	1	3	3	3	3	5	4	4	4	4	4	4	4	1	1	1	1	1	1	1	1	1	1	4	4	4	1	1	1	1	1	1
C 2	1	1	1	1	3	3	3	3	5	4	4	4	4	4	4	4	1	1	1	1	1	1	1	1	1	3	3	3	1	1	1	1	1	1	1
C 3	1	1	1	1	2	3	3	3	3	3	3	2	3	3	3	3	1	1	1	1	1	1	1	1	1	2	2	3	1	1	1	1	1	1	1
C 4	1	1	1	1	4	4	4	4	3	3	3	3	3	3	3	3	1	1	1	1	1	1	1	1	1	3	3	3	1	1	1	1	1	1	1
C 5	1	1	1	1	3	3	3	3	5	4	4	4	4	4	4	4	1	1	1	3	3	1	1	3	1	1	3	3	3	1	1	1	1	1	1
C 6	1	1	1	1	4	4	4	4	5	4	4	4	4	4	4	4	1	1	1	3	3	1	1	3	1	1	3	3	3	1	1	1	1	1	1
C 7	1	1	1	1	4	4	4	4	5	4	4	4	4	4	4	4	1	1	1	1	1	1	1	1	1	4	4	4	1	1	1	1	1	1	1
C 8	1	1	1	1	3	3	3	3	3	3	3	3	3	3	3	3	1	1	1	1	1	1	1	1	1	3	3	3	1	1	1	1	1	1	1
D 1	1	1	1	1	3	3	3	3	5	4	4	4	4	4	4	4	1	4	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
D 2	1	1	1	1	3	3	3	3	5	4	4	4	4	4	4	4	3	3	3	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
D 3	1	1	1	1	4	4	4	4	3	3	3	3	3	3	3	3	4	4	4	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
D 4	1	1	1	1	4	4	4	4	3	3	3	3	3	3	3	3	3	3	3	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
D 5	1	1	1	1	4	4	4	4	5	4	4	4	4	4	4	4	3	3	3	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
D 6	1	1	1	1	3	3	3	3	3	3	3	3	3	3	3	3	4	4	4	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
D 7	1	1	1	1	4	4	4	4	5	4	4	4	4	4	4	4	4	4	4	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
D 8	1	1	1	1	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
E 1	1	1	1	1	4	4	4	4	1	1	1	1	1	1	1	1	1	1	1	4	5	4	4	4	3	3	3	3	1	1	1	1	1	1	1
E 2	1	1	1	1	4	4	4	4	1	1	1	1	1	1	1	1	1	1	1	3	4	3	3	3	2	2	3	3	1	1	1	1	1	1	1
E 3	1	1	1	1	3	3	3	3	1	1	1	1	1	1	1	1	1	1	1	4	5	4	4	4	3	3	4	4	4	1	1	1	1	1	1
E 4	1	1	1	1	3	3	3	3	1	1	1	1	1	1	1	1	1	1	1	3	4	3	3	3	2	2	4	4	4	1	1	1	1	1	1
E 5	1	1	1	1	4	4	4	4	3	1	1	1	1	1	1	3	3	1	1	1	3	4	3	3	3	2	2	4	4	4	1	1	1	1	1
E	1	1	1	1	3	3	3	3	3	1	1	1	1	1	1	3	3	1	1	1	4	5	4	4	4	3	3	3	3	1	1	1	1	1	1

Appendix E

AQoL-8D TTO results for MA health states

Mean scores, numbers of respondents per health state

Base Health State	TTO Positive Scores														
	A (E - -)			B (E -)			C (E)			D (E +)			E (E ++)		
	N	Mean TTO	Std. Error	N	Mean TTO	Std. Error	N	Mean TTO	Std. Error	N	Mean TTO	Std. Error	N	Mean TTO	Std. Error
1	12	2.42	.46	14	3.75	.48	15	5.57	.38	15	7.70	.36	15	9.32	.17
2	11	2.75	.59	11	3.95	.56	11	5.11	.58	11	7.16	.36	11	8.98	.25
3	10	3.40	.65	12	4.96	.56	12	6.65	.59	12	8.17	.48	12	9.50	.19
4	9	3.83	.49	9	4.94	.50	9	6.14	.37	10	7.88	.44	10	9.25	.23
5	11	4.09	.68	11	5.15	.67	12	5.68	.56	12	7.03	.44	12	8.68	.25
6	6	4.42	.99	9	4.78	.82	9	5.97	.64	11	7.09	.44	11	8.73	.37
7	10	4.98	.65	10	6.10	.78	11	6.36	.81	11	7.36	.74	11	9.12	.24
8	10	4.10	.90	12	5.04	.73	12	6.00	.81	12	7.11	.72	12	8.54	.44
9	6	3.33	.49	10	3.06	.67	10	4.75	.90	10	7.10	.72	10	8.80	.47
10	9	4.44	.94	10	5.25	.80	10	6.60	.72	10	8.70	.37	10	9.45	.22
11	9	5.44	1.21	10	5.70	1.02	10	6.60	.92	10	7.95	.82	10	8.80	.53
12	9	5.11	.20	9	6.78	.32	10	7.65	.41	10	8.80	.42	10	9.68	.15
13	10	4.85	.62	10	5.38	.55	10	5.98	.55	10	7.33	.55	10	8.77	.27
14	10	5.00	.70	10	5.61	.83	10	6.25	.70	10	8.60	.54	10	9.23	.28
15	11	3.45	.61	11	5.00	.73	11	5.95	.57	11	8.14	.38	11	8.95	.27
16	9	4.30	1.05	10	5.38	.95	10	5.83	.94	10	8.05	.49	10	8.99	.42
17	11	4.09	.94	13	4.17	.80	14	4.98	.71	14	7.46	.60	14	9.16	.23
18	10	3.90	.75	10	5.80	.61	10	6.45	.53	10	7.60	.45	10	8.80	.28
19	6	4.17	1.30	7	4.21	1.17	7	5.21	1.22	9	5.48	.86	11	6.23	.76
20	8	3.00	.71	9	5.00	.69	11	5.73	.75	11	6.91	.73	11	8.00	.54
21	12	3.25	.56	12	3.83	.59	13	4.62	.69	13	6.65	.59	13	8.07	.47
22	10	3.65	.70	10	4.85	.76	10	6.45	.56	11	8.16	.44	11	8.98	.35
23	11	3.73	.55	11	4.51	.62	13	5.42	.66	14	6.86	.54	14	8.55	.33
24	9	3.78	.55	9	5.39	.63	11	6.55	.73	11	7.91	.46	11	8.91	.44
25	11	4.64	.85	11	6.00	.77	11	6.64	.72	11	7.95	.52	11	9.09	.41
26	8	4.94	.95	9	5.28	.98	9	6.04	.91	9	7.13	.87	9	8.72	.56
27	5	4.40	1.44	7	4.29	1.19	7	6.07	1.23	9	6.78	.95	10	8.45	.68
28	11	4.95	.91	11	5.68	.80	12	6.88	.63	12	8.22	.54	12	9.41	.28
29	8	4.13	1.13	10	4.95	.87	11	6.00	.87	11	7.50	.61	11	9.55	.25
30	9	4.11	.82	10	5.20	.65	12	5.83	.71	12	7.83	.70	12	9.42	.24
31	9	3.44	.44	10	4.60	.48	10	6.25	.45	10	8.20	.47	10	9.60	.22
32	8	3.56	1.17	9	4.67	1.03	10	6.50	.90	10	7.80	.68	10	9.50	.34
33	10	5.85	.80	10	6.70	.81	10	7.50	.67	10	9.10	.48	10	9.95	.05
34	8	3.75	.65	10	5.25	.27	10	6.80	.61	10	8.95	.40	10	9.65	.18
35	12	3.83	.65	13	4.85	.67	14	5.82	.56	15	7.13	.51	15	9.46	.18
36	14	5.50	.86	17	6.85	.63	19	7.42	.71	19	8.53	.47	19	9.79	.12
37	11	3.18	.68	11	4.47	.61	11	5.32	.62	11	6.16	.52	11	8.14	.31
38	9	4.28	.80	9	5.40	.85	10	6.68	.77	10	7.53	.75	10	8.50	.63
39	10	3.75	.40	10	6.05	.45	10	6.53	.53	10	8.18	.38	10	9.30	.29
40	10	3.10	.74	10	5.60	.75	10	6.50	.48	10	8.35	.26	10	9.65	.15
41	10	5.10	.72	10	6.60	.73	10	7.90	.49	10	9.00	.50	10	10.00	.00
42	8	4.75	1.22	8	5.75	1.15	9	6.89	1.05	10	7.45	.92	10	8.70	.88
43	8	4.75	1.06	9	6.06	.66	10	7.15	.79	10	8.40	.76	10	9.80	.13
44	9	4.56	.88	9	6.61	.99	10	8.18	.66	10	9.18	.46	10	9.80	.20
45	7	4.00	.76	7	4.14	.70	9	4.17	.72	9	6.83	.83	10	7.73	.72
46	6	1.13	.38	8	2.31	.39	8	4.13	.82	9	6.42	.79	10	8.25	.55

Base Health State	TTO Positive Scores														
	A (E - -)			B (E -)			C (E)			D (E +)			E (E ++)		
	N	Mean TTO	Std. Error	N	Mean TTO	Std. Error	N	Mean TTO	Std. Error	N	Mean TTO	Std. Error	N	Mean TTO	Std. Error
47	10	2.83	.57	10	4.08	.60	11	5.73	.64	11	7.84	.31	11	9.20	.32
48	9	4.06	.66	11	5.07	.74	11	5.77	.69	11	8.23	.44	11	9.59	.15
49	10	4.53	.69	10	6.45	.51	10	7.55	.41	10	8.23	.29	10	9.95	.05
50	9	2.31	.69	9	3.31	.75	10	5.10	.66	10	7.40	.70	10	9.28	.25
51	7	4.79	1.02	7	6.07	.85	7	7.70	.85	7	8.32	.73	7	9.21	.50
52	11	3.41	.54	11	4.68	.49	11	6.59	.39	11	9.09	.25	11	9.86	.10
53	9	5.47	1.07	9	6.08	.98	10	6.95	.83	10	8.80	.39	10	9.45	.24
54	6	2.83	1.01	7	4.29	.79	10	5.75	.57	10	7.00	.69	10	9.30	.30
55	5	2.30	.80	6	4.21	.72	7	6.71	.81	8	8.50	.60	8	9.50	.38
56	6	3.00	.83	7	5.29	.52	7	6.11	.49	8	7.78	.57	8	9.13	.40
57	7	2.07	.74	8	4.06	1.14	9	5.02	.59	10	7.55	.57	10	8.50	.47
58	11	3.11	.54	11	4.52	.60	11	6.84	.61	11	7.93	.39	11	8.61	.38
59	6	4.58	1.04	6	5.97	.98	6	7.33	.76	6	9.08	.64	6	9.83	.17
Total	536	3.97	.10	579	5.10	.10	613	6.21	.09	628	7.77	.08	633	9.07	.05

AQoL-8D TTO Results for MA Health States: Worse than Death

Base Health State	TTO worse than death														
	A (E - -)			B (E -)			C (E)			D (E +)			E (E ++)		
	N	Mean TTO	Std. Error	N	Mean TTO	Std. Error	N	Mean TTO	Std. Error	N	Mean TTO	Std. Error	N	Mean TTO	Std. Error
1	3	3.08	1.08	1	3.50
2															
3	2	2.50	2.50	
4	1	.00	.	1	.04	.	1	.05
5	1	2.00	.	1	5.00
6	5	2.00	.63	2	3.50	1.50	2	4.50	1.50	
7	1	6.00	.	1	8.00
8	2	2.50	1.50	
9	4	4.13	1.59	
10	1	7.00
11	1	2.00
12	1	2.00	.	1	2.00
13	
14	
15	
16	1	4.00
17	3	5.00	1.53	1	2.50
18	
19	5	3.00	.55	4	3.38	.90	4	4.50	.87	2	6.50	.50		.	.
20	3	4.33	1.45	2	2.00	1.00	
21	1	5.00	.	1	1.00
22	1	2.00	.	1	3.00	.	1	4.00
23	3	2.73	1.27	3	3.67	.67	1	6.00
24	2	8.50	.50	2	9.00	.00	
25	1	3.00	.	1	3.00	.	1	3.00	.	1	3.00	.	1	4.00	.
26	1	2.00
27	5	3.10	1.29	3	3.00	.58	3	3.67	.44	1	8.00	.		.	.
28	2	7.50	1.50	2	7.50	1.50	1	9.00	.	1	9.00	.	1	10.00	.
29	3	4.00	2.08	1	8.50
30	3	2.36	1.84	2	4.25	3.75	
31	1	3.00
32	2	1.75	1.25	1	.67
33	
34	2	3.50	.50	
35	3	3.83	.73	2	3.50	.50	1	6.00
36	4	1.88	.85	2	1.00	.00	
37	
38	1	5.00	.	1	8.00
39	
40	
41	
42	3	3.33	.88	3	4.00	.58	2	4.00	1.00	1	4.00	.	1	9.50	.
43	2	4.25	1.75	1	6.00
44	1	5.00	.	1	2.00
45	3	4.83	2.49	3	4.97	2.62	1	1.00	.	1	3.00	.		.	.
46	4	4.75	1.25	2	3.50	1.50	2	4.50	2.50	1	9.00	.		.	.
47	1	5.00	.	1	6.00
48	2	8.00	1.00	
49	
50	1	2.00	.	1	5.00
51	

Base Health State	TTO worse than death														
	A (E - -)			B (E -)			C (E)			D (E +)			E (E ++)		
	N	Mean TTO	Std. Error	N	Mean TTO	Std. Error	N	Mean TTO	Std. Error	N	Mean TTO	Std. Error	N	Mean TTO	Std. Error
52	
53	1	3.00	.	1	4.00
54	3	3.33	1.20	3	3.67	1.76	
55	3	4.00	1.00	2	3.50	1.50	1	5.00
56	2	4.00	1.00	1	6.00	.	1	7.00
57	3	4.33	2.40	2	3.50	1.50	1	3.00
58	
59	
Total	98	3.69	.24	57	4.00	.33	23	4.31	.44	8	6.13	.90	3	7.83	1.92