

You are welcome to use, but we would be grateful if you use the following citation.

Giles-Corti B, Cutt H, Timperio A, Pikora TJ, Bull FL, Knuiman M, Bulsara M, Van Niel K, Shilton T. Development of a reliable measure of walking within and outside the local neighborhood: RESIDE's Neighbourhood Physical Activity Questionnaire Preventive Medicine (In press, accepted January 26, 2006).

Neighborhood Physical Activity Questionnaire

WALKING

In the next section, we ask you about walking in and around your neighbourhood, then in section B, we ask about walking outside your neighbourhood.

In both sections we ask you about two types of walking: walking for transport (e.g. to the shop), *then* walking for recreation, health and fitness. If the walking that you do for transport is also for recreation, health or fitness, please record it only once.

For example:

Linda lives 20 minutes away from work. She chooses to walk there rather than drive mainly because she wants to improve her fitness. If Linda records that she walks for transport (3 times per week for a total of 120 minutes), she would not repeat that information under walking for recreation, health, or fitness.

Section A: This section is about walking **IN AND AROUND** your new neighbourhood or local area - we mean everywhere within a 10-15 minute walk of your home. **Section B** is about walking **OUTSIDE** your neighbourhood.

1 In a **USUAL WEEK**, do you walk in or around your new neighbourhood or new local area to get to or from somewhere (such as walking to a shop or to public transport) or for recreation, health or fitness (including walking your dog)?

No ₂ ⇒ **GO to question 8**
Yes ₁

WALKING FOR *TRANSPORT* IN AND AROUND YOUR NEW NEIGHBOURHOOD

2 In a **USUAL WEEK**, how many times do you walk **as a means of transport**, such as going to and from work, walking to the shop or walking to public transport in your neighbourhood or local area?

Write in number of times

if 0 ⇒ *GO to question 5*

3 Please estimate the total time you spend walking as a means of transport in your neighbourhood or local area in a **USUAL WEEK**. (eg. 5 times by 10 minutes = 50 minutes).

Hours

Minutes

4 Tick all the places where you walk to as a means of transport in or around your neighbourhood or local area in a **USUAL WEEK**.

Places you might walk to as a means of transport IN your neighbourhood or local area in a USUAL week	Tick ALL the places you walk to in a USUAL week
E.g.To or from shops	<input checked="" type="checkbox"/> 1
To or from work [or study]	<input type="checkbox"/> 1
To or from public transport	<input type="checkbox"/> 1
To or from shops (1)	<input type="checkbox"/> 1
To or from shops (2)	<input type="checkbox"/> 1
To or from school	<input type="checkbox"/> 1
To or from café or restaurant	<input type="checkbox"/> 1
To or from friend's house	<input type="checkbox"/> 1
Somewhere else (1) :Please write where _____	<input type="checkbox"/> 1
Somewhere else (2) :Please write where _____	<input type="checkbox"/> 1

WALKING FOR RECREATION, HEALTH OR FITNESS IN AND AROUND YOUR NEW NEIGHBOURHOOD. If you have included recreational walking in the previous section, please do not repeat it in this section.

5 In a **USUAL WEEK**, how many times do you walk for recreation, health or fitness (including walking your dog) in or around your neighbourhood or local area?

Write in number of times

if 0 ⇒ GO to question 8

6 Please estimate the total time you spend walking for recreation, health or fitness in or around your neighbourhood or local area in a **USUAL WEEK**. (Eg. 5 times by 20 minutes = 100 minutes).

Hours

Minutes

7 Please tick all the places where you walk for **recreation, health or fitness** in or around your neighbourhood or local area in a **USUAL WEEK**.

Places you might walk for recreation, health or fitness IN your neighbourhood or local area in a USUAL week	Tick ALL the places you walk in a USUAL week
E.g. Park, oval or bushlands (1)	<input checked="" type="checkbox"/> 1
Beach	<input type="checkbox"/> 1
Park, oval or bushlands (1)	<input type="checkbox"/> 1
Park, oval or bushlands (2)	<input type="checkbox"/> 1
Park, oval or bushlands (3)	<input type="checkbox"/> 1
Around the neighbourhood using the streets/footpaths (no specific destination)	<input type="checkbox"/> 1
Walking trails/paths NOT in a park or beach	<input type="checkbox"/> 1
To or from café or restaurant	<input type="checkbox"/> 1
To or from a shop	<input type="checkbox"/> 1
Somewhere else (1) (Please write where) _____	<input type="checkbox"/> 1
Somewhere else (2) (Please write where) _____	<input type="checkbox"/> 1

Section B: This section is about walking OUTSIDE your new neighbourhood or local area - we mean *everywhere further than a 15 minute walk from your home*. (For example, somewhere you walk to in the next suburb, or somewhere you drive to)

8 In a **USUAL WEEK**, do you walk outside your neighbourhood or local area to get to or from somewhere (such as walking to a shop or to public transport) or for recreation, health or fitness (including walking your dog)?

No ₂ ⇒ GO to Section C.

Yes ₁

WALKING FOR *TRANSPORT* OUTSIDE YOUR NEW NEIGHBOURHOOD

9 In a **USUAL WEEK**, how many times do you walk as a means of transport, such as going to and from work, walking to the shop or walking to public transport outside your neighbourhood or local area?

Write in number of times

if 0 ⇒ GO to question 12

10 Please estimate the total time you spend walking as a means of transport outside your neighbourhood or local area in a **USUAL WEEK**. (Eg. 5 times by 10 minutes = 50 minutes).

Hours

Minutes

11 Tick all the places where you walk to as a means of **transport** outside your neighbourhood or local area in a **USUAL WEEK**.

Places you might walk to as a means of transport OUTSIDE your neighbourhood or local area in a USUAL week	Tick ALL the places you walk to in a USUAL week
E.g. To or from shops (1)	<input checked="" type="checkbox"/> 1
To or from work [or study]	<input type="checkbox"/> 1
To or from public transport	<input type="checkbox"/> 1
To or from shops (1)	<input type="checkbox"/> 1
To or from shops (2)	<input type="checkbox"/> 1
To or from school	<input type="checkbox"/> 1
To or from café or restaurant	<input type="checkbox"/> 1
To or from friend's house	<input type="checkbox"/> 1
Somewhere else (1) (Please write where) _____	<input type="checkbox"/> 1
Somewhere else (2) (Please write where) _____	<input type="checkbox"/> 1

WALKING FOR RECREATION, HEALTH OR FITNESS OUTSIDE YOUR NEW NEIGHBOURHOOD. If you have included recreational walking in the previous section, please do not repeat it in this section.

12 In a **USUAL WEEK**, how many times do you walk for **recreation, health or fitness** (including walking your dog) outside your neighbourhood or local area?

Write in number of times

if 0 ⇒ GO to Section C.

13 Please estimate the total time you spend walking for **recreation, health or fitness** outside your neighbourhood or local area in a **USUAL WEEK**. (Eg. 1 time for 30 minutes = 30 minutes).

Hours

Minutes

14 Tick the places where you walk for **recreation, health or fitness** outside your neighbourhood or local area in a **USUAL WEEK**

Places you might walk for recreation, health or fitness OUTSIDE your neighbourhood or local area in a USUAL week	Tick ALL the places you walk in a USUAL week
E.g. Park, oval or bushlands (1)	<input checked="" type="checkbox"/> 1
Beach	<input type="checkbox"/> 1
Park, oval or bushlands (1)	<input type="checkbox"/> 1
Park, oval or bushlands (2)	<input type="checkbox"/> 1
Park, oval or bushlands (3)	<input type="checkbox"/> 1
Around another neighbourhood using the streets/footpaths (no specific destination)	<input type="checkbox"/> 1
Walking trails/paths NOT in a park or beach	<input type="checkbox"/> 1
To or from café or restaurant	<input type="checkbox"/> 1
To or from a shop	<input type="checkbox"/> 1
Somewhere else (1): Please write where _____	<input type="checkbox"/> 1
Somewhere else (2): Please write where _____	<input type="checkbox"/> 1

CYCLING

Section C: This section is about cycling **IN AND AROUND** your new neighbourhood or local area - we mean everywhere within a 10-15 minute walk of your home. Section D is about cycling **OUTSIDE** your new neighbourhood.

NB: Repeat previous questions substituting walking for cycling.

OTHER LEISURE TIME PHYSICAL ACTIVITIES

Section E: The next set of questions is about other leisure time physical activities that you do **IN A USUAL WEEK**, besides what you have already mentioned. **Do not include walking or cycling.**

1 In a **USUAL WEEK**, do you do any other vigorous or moderate intensity leisure time physical activities? Do not include any walking or cycling.

No ₂ ⇒ **GO to questions in next section**
Yes ₁

2 In a **USUAL WEEK**, do you do any vigorous intensity leisure time physical activities like jogging, aerobics or competitive tennis? Do not include walking or cycling or moderate intensity physical activities. Vigorous intensity physical activities make you breathe harder or puff and pant.

No ₂ ⇒ **GO to question 5**
Yes ₁

3 In a **USUAL WEEK**, how many times do you do vigorous intensity leisure time physical activities which makes you breathe harder or puff and pant?

Write in number of times

4 What do you estimate is the total time you spend doing vigorous intensity leisure time physical activities in a **USUAL WEEK**?
(Eg. 3 times for 20 minutes = 60 minutes)

Hours Minutes

5 Apart from what you have already mentioned, in a **USUAL WEEK** do you do any other moderate intensity leisure time physical activities like gentle swimming, social tennis, golf or heavy gardening? Moderate intensity physical activities do not make you breathe harder or puff and pant.

No ₂ ⇒ Go to next section

Yes ₁

6 In a **USUAL WEEK**, how many times do you do moderate intensity leisure time physical activities which do not make you breathe harder or puff and pant?

Write in number of times

7 What do you estimate is the total time you spend doing moderate intensity leisure time physical activities in a **USUAL WEEK**? (Eg. 1 time for 1 hour = 1 hour)

Hours **Minutes**