
[image: image1.wmf]
Cross Cultural Comparison of Veteran Healthcare in the USA and Bangladesh:

A Student Driven Analysis of Medical Anthropology
SURVEY QUESTIONNAIRE – USA Phase

Contact Dr. Azizur Molla, 1155 Au Sable Hall, GVSU, Allendale, MI 49401; at 616-331-8934; mollaziz@gvsu.edu; for questions

CURRENT SOCIOECONOMIC DATA

1. Age: _____ years

2. Gender: [1] ___Male
[2] ___ Female

3. Ethnicity: __
4. Education:
[1]__ No high school [2]__ Some high school, [3]__ High school diploma or GED, [4]__ Some college education, [5]__Technical School degree, [6]__Four year college degree, [7]__ At least some graduate school, [8]__Graduate School degree [9]__Other:__
5. Employment:

[1]__ Management, [2]__ Professional, [3]__ Service, [4]__ Sales, [5] __ Administrative,

[6]__ Agriculture, [7] __ Health Care, [8] __ Education, [9] __ Unemployed, [10] __ Other:__________________
6. How satisfied are you with your current employment?

	[1]__ Not satisfied
	[2]__ Somewhat satisfied
	[3]__Neutral
	[4]__ Satisfied
	[5]__ Very satisfied

7. Do you feel being in the military has affected your ability to find employment?

[1]__Yes, positively [2]__ Yes, negatively, [3]__ No
8. How many people live in your home? ______ Male ______ Female _______ Total

9. What is your marital status? __

10. Do you have any dependents? [1]__ Yes, [2]__No,

 Is your spouse a dependent? _____, Number of children dependent? _____

VETERAN AFFAIRS & HEALTH

1. What was your age at time of enlistment? ​​​​​___
2. How long was your training? __

3. What branch of the military did you join?

[1]__Army, [2]__Navy, [3]__Air Force, [4]__Marine Corps, [5]__Coast Guard,[6]__National Guard, [7] Other:___
4. Where were you stationed? [1]___Abroad, [2]___U.S. soil, [3]___Both

Where? __
5. How long were you on active duty? ______________. Reserve duty? _____________________________.
6. Did you see any combat? [1]__Yes,
[2]__ No
7. Did you have contact with your family during your service time?
 [1]__Yes,
[2]__ No
 If not, why not? ___
8. Did you suffer any injuries/health problems while on duty? [1]___ Yes, [2]___ No
If yes, how have they affected you as a veteran? __

9. Do you feel being in the military has influenced your decisions about alcohol?

[1]__Yes, it influenced me to drink alcohol [2]__ Yes, it influenced me not to drink alcohol, [3]__ No

10. Do you feel being in the military has influenced your decisions about tobacco?

[1]__Yes, it influenced me to use tobacco [2]__ Yes, it influenced me not to use tobacco, [3]__ No
11. Do you feel your spouse/significant other/family was supported enough while you were away? [1]__Yes,
[2]__ No
12. Do you know what Post-Traumatic Stress Disorder (PTSD) is? [1]__Yes, [2]__ No
If yes, do you feel that PTSD is a major problem for veterans? [1]__Yes, [2]__ No
13. Did your family support you joining the military? [1]__Yes,
[2]__ No
14. Do you think the U.S. honors the Veterans enough? [1]__Yes,
[2]__ No
15. How difficult was transitioning from military service to civilian life?

	[1] __Not difficult
	[2] __ Somewhat difficult
	[3] __Neutral
	[4] __ Difficult
	[5] __ Very difficult

16. How satisfied are you with your current healthcare service?

	[1] __Not satisfied
	[2] __ Somewhat satisfied
	[3] __Neutral
	[4] __ Satisfied
	[5] __ Very satisfied

17. In 2010, the Patient Protection and Affordable Care Act was passed by Congress. Are you aware of how this will affect veterans? [1]__Yes, [2]__ No

If yes, how do you think it will affect veterans? [1]__Positively, [2]__Negatively, [3]__It won’t

18. How long do you usually travel from your home to obtain medical care?

	[1] __less than 1 hour
	[2] __1-3 hours
	[3] __3-5 hours
	[4] __greater than 5 hours
	

19 Where do you and your dependents go for medical care?
	[1] __ VA hospital/healthcare clinic
	[2] __Private practice
	[3] __Other _________________

20. Have you ever been to a VA hospital? ​​​[1] __ Yes, [2] __ No

21. Do you use any health benefits or programs that are offered by the VA? [1]__Yes, [2]__ No

 If yes, did you find that applying for them was difficult? [1]__Yes, [2]__ No
22. How much do you think you pay for medical care in a typical year? ___
23. What do you recommend to improve the healthcare status of Veterans? _____________________________

___ ___
24. Is there anything else you want to add? __

25. We would like to know more about you. If you want to share more of your experiences and opinions,
please let us know your phone number, e-mail address, and home address so we can contact you in the future.

_1337525542.bin

