
Services for Disabled Children

Pilot Testing of the Screening
and Main Questionnaire

Research Report DCSF-RR100

Meera Balarajan, Hayley Cripps and Margaret Blake

National Centre for Social Research

Services for Disabled Children:
Pilot Testing of the Screening and

Main Questionnaire

Meera Balarajan, Hayley Cripps and Margaret Blake

National Centre for Social Research

The views expressed in this report are the authors’ and do not necessarily reflect those of
the Department for Children, Schools and Families.

© National Centre for Social Research 2009

ISBN 978 1 84775 421 9

April 2009

Research Report No
DCSF-RR100

 i

Contents
ACKNOWLEDGEMENTS... vii

AUTHORS’ CREDITS.. viii

Executive Summary .. 1
Testing the questionnaire .. 1
Screening Questionnaire... 2
Organisation of the main questionnaire... 3
Routing problems .. 4
Sensitivity .. 5
Summary Table ... 6

1 BACKGROUND... 11
1.1 The Three Phase Research Programme.. 11
1.2 Report Structure ... 12

2 METHODS ... 13
2.1 Pilot design ... 13
2.2 Sample description ... 13
2.3 Pilot Composition.. 15

3 SCREENING QUESTIONNAIRE ... 16
3.1 Question 1.. 16

3.1.1 Findings .. 16
3.1.2 Recommendations.. 16

3.2 Question 2 ... 17
3.2.1 Findings .. 17
3.2.2 Recommendations ... 17

3.3 Question 3.. 17
3.3.1 Findings .. 17
3.3.2 Recommendations.. 17

3.4 Question 4.. 18
3.4.1 Findings.. 18
3.4.2 Recommendations ... 19

3.5 Question 5 .. 19
3.5.1 Findings.. 20
3.5.2 Recommendations ... 20

3.6 Question 6 .. 20
3.6.1 Findings.. 20
3.6.2 Recommendations ... 21

3.7 Question 7 .. 21
3.7.1 Findings.. 21
3.7.2 Recommendation ... 22

3.8 Question 8 .. 22
3.8.1 Findings.. 22
3.8.2 Recommendations ... 22

 ii

3.9 Question 9 .. 22
3.9.1 Findings.. 23
3.9.2 Recommendations ... 23

3.10 Question 10 .. 23
3.10.1 Findings.. 23
3.10.2 Recommendation ... 23

4 MAIN QUESTIONNAIRE ABOUT YOUR CHILD .. 24
4.1 Question 1 .. 24

4.1.1 Findings.. 24
4.1.2 Recommendation ... 24

4.2 Question 2 .. 25
4.2.1 Findings .. 25
4.2.2 Recommendation ... 25

4.3 Question 3 .. 25
4.3.1 Findings.. 25
4.3.2 Recommendation ... 25

4.4 Question 4 ... 25
4.4.1 Findings.. 26
4.4.2 Recommendation ... 26

4.5 Question 5.. 26
4.5.1 Findings.. 26
4.5.2 Recommendation ... 27

5. MAIN QUESTIONNAIRE HEALTH SERVICES ... 28
5.1 Question 6 ... 28

5.1.1 Findings.. 28
5.1.2 Recommendations ... 29

5.2 Question 7 and 8 ... 29
5.2.1 Findings.. 30
5.2.2 Recommendations ... 31

5.3 Question 9 ... 32
5.3.1 Findings.. 32
5.3.2 Recommendation ... 32

5.4 Question 10 ... 33
5.4.1 Findings.. 33
5.4.2 Recommendations ... 33

5.5 Question 11 ... 34
5.5.1 Findings.. 34
5.5.2 Recommendations ... 34

5.6 Question 12 ... 35
5.6.1 Findings.. 35
5.6.2 Recommendation ... 35

 iii

5.7 Question 13 ... 36
5.7.1 Findings.. 36
5.7.2 Recommendations ... 37

5.8 Question 14 .. 37
5.8.1 Findings.. 38
5.8.2 Recommendations ... 38

5.9 Question 15 .. 38
5.9.1 Findings.. 38
5.9.2 Recommendations ... 38

5.10 Question 16 .. 39
5.10.1 Findings.. 39
5.10.2 Recommendations ... 39

5.11 Question 17 .. 39
5.11.1 Findings.. 39
5.11.2 Recommendations ... 40

5.12 Question 18 .. 40
5.12.1 Findings.. 40
5.12.2 Recommendations ... 40

5.13 Question 19 .. 40
5.13.1 Findings.. 41
5.13.2 Recommendations ... 41

5.14 Question 20 .. 41
5.14.1 Findings.. 41
5.14.2 Recommendations ... 41

5.15 Question 21 .. 42
5.15.1 Findings.. 42
5.15.2 Recommendations ... 42

5. 16 Question 22 ... 42
5.16.1 Findings.. 42
5.16.2 Recommendations ... 42

6. MAIN QUESTIONNAIRE EDUCATION SERVICES... 43
6.1 Question 23 ... 43

6.1.1 Findings.. 43
6.1.2 Recommendations ... 43

6.2 Question 24 ... 44
6.2.1 Findings.. 44
6.2.2 Recommendations ... 45

6.3 Question 25 ... 46
6.3.1 Findings.. 46
6.3.2 Recommendations ... 46

6.4 Question 26 ... 47
6.4.1 Findings.. 47
6.4.2 Recommendation ... 48

 iv

6.5 Question 27 ... 48
6.5.1 Findings.. 48
6.5.2 Recommendations ... 49

6.6 Question 28 ... 49
6.6.1 Findings.. 49
6.6.2 Recommendations ... 50

6.7 Question 29.. 50
6.7.1 Findings.. 50
6.7.2 Recommendations ... 50

6.8 Question 30 ... 50
6.8.1 Findings.. 50
6.8. 2 Recommendations .. 50

6.9 Question 31.. 51
6.9.1 Findings.. 51
6.9.2 Recommendations ... 51

6.10 Question 32 .. 52
6.10.1 Findings.. 52
6.10.2 Recommendations ... 52

6.11 Question 33 .. 52
6.11.1 Findings.. 53
6.11.2 Recommendations ... 53

6.12 Question 34 .. 54
6.12.1 Findings.. 54
6.12.2 Recommendations ... 54

6.13. Question 35 ... 54
6.13.1 Findings.. 54
6.13.2 Recommendations ... 54

6.14 Question 36 .. 55
6.14.1 Findings.. 55
6.14.2 Recommendations ... 55

6.15 Question 37 .. 55
6.15.1 Findings.. 55
6.15.2 Recommendations ... 56

6.16 Question 38 .. 56
6.16.1 Findings.. 56
6.16.2 Recommendations ... 56

6.17 Question 39 .. 57
6.17.1 Findings.. 57
6.17.2 Recommendations ... 57

6.18 Question 40 .. 57
6.18.1 Findings.. 57
6.18.2 Recommendations ... 57

 v

6.19 Question 41 .. 58
6.19.1 Findings.. 58
6.19.2 Recommendations ... 58

6.20 Question 42 .. 58
6.20.1 Findings.. 58
6.20.2 Recommendations ... 58

7 MAIN QUESTIONNAIRE SOCIAL CARE SERVICES .. 59
7.1 Question 43.. 59

7.1.1 Findings.. 59
7.1.2 Recommendations ... 60

7.2 Question 44 ... 60
7.2.1 Findings.. 60
7.2.2 Recommendations ... 60

7.3 Question 45 ... 61
7.3.1 Findings.. 61
7.3.2 Recommendation ... 61

7.4 Question 46 ... 61
7.4.1 Findings.. 62
7.4.2 Recommendations ... 62

7.5 Question 47 ... 62
7.5.1 Findings.. 63
7.5.2 Recommendations ... 63

7.6 Question 48 ... 63
7.6.1 Findings.. 63
7.6.2 Recommendations ... 64

7.7 Question 49 ... 64
7.7.1 Findings.. 64
7.7.2 Recommendation ... 64

7.8 Question 50 ... 65
7.8.1 Findings.. 65
7.8.2 Recommendation ... 66

7.9 Question 51 ... 66
7.9.1 Findings.. 66
7.9.2 Recommendations ... 66

7.10 Question 52 .. 67
7.10.1 Findings.. 67
7.10.2 Recommendations ... 67

7.11 Question 53 .. 67
7.11.1 Findings.. 67
7.11.2 Recommendations ... 68

7.12 Question 54 .. 68
7.12.1 Findings.. 68
7.12.2 Recommendations ... 68

 vi

7.13 Question 55 .. 68
7.13.1 Findings.. 69
7.13.2 Recommendations ... 69

7.14 Question 56 .. 69
7.14.1 Findings.. 69
7.14.2 Recommendations ... 69

7.15 Question 57 .. 70
7.15.1 Findings.. 70
7.15.2 Recommendations ... 70

7.16 Question 58 ... 70
7.16.1 Findings.. 71
7.16.2 Recommendations ... 71

7.17 Question 59 ... 71
7.17.1 Findings.. 71
7.17.2 Recommendations ... 71

7.18 Question 60 .. 71
7.18.1 Findings.. 71
7.18.2 Recommendation ... 72

8. SUMMARY ... 73
8.1 The Implications of routing problems... 73
8.2 Recommendation to address the routing problem................................. 73
8.3 The implication of sensitivity.. 74
8.4 Recommendation to address sensitivity .. 74

BIBLIOGRAPHY... 79

Appendix 1 Screening Questionnaire ... 80

Appendix 2 Main Questionnaire... 82

 vii

ACKNOWLEDGEMENTS

We would like to thank all the people who took part in this study, as without their help, this
research would not have been possible.

 viii

AUTHORS’ CREDITS

Meera Balarajan joined the QDT Hub from academia in July 2008. She has an MPhil and
PhD in Land Economy (Committee of Development Studies) from the University of
Cambridge and an MA from the University of Oxford. Since joining the Hub she has worked
on a range of different questionnaire design and testing projects such as the ONS Short-term
migrant question development project for ONS, which involved recruiting respondents, in-
depth interviews and focus groups. More recently she has been involved in questionnaire
development and testing of the DCSF questions on Services for Disabled Children.

Hayley Cripps is a graduate from Durham University, having completed a degree in
Sociology. Since Hayley joined the QDT Hub in July 2007 she has worked on a range of
different questionnaire design and testing projects including the ONS Disability question
testing for DWP, the testing of the FRS material deprivation questions for older people for
DWP and an ESRC funded cross national question testing project. Hayley has also been
heavily involved in a project involving the use of the behaviour coding method to evaluate the
event history calendar data collection tool. Hayley has recently been involved in the
recruitment of respondents for the cognitive testing of questions about use of legal services
for the Ministry of Justice.

Margaret Blake jointly heads up the QDT Hub. She has worked at NatCen since 1998,
working on a wide range of surveys before moving to the QDT Hub to specialise in
questionnaire design and testing. Since Margaret joined the QDT Hub she has worked on a
range of different questionnaire design and testing projects including the ONS Disability
question testing for DWP, the testing of the FRS material deprivation questions for older
people for DWP.

 1

Executive Summary

Background

This report outlines the results of one stage of a larger project being carried out by NatCen
on behalf of the Department for Children, Schools and Families (DCSF) and the Department
of Health (DH). There were three phases to this project of which the Questionnaire and
Development and Testing (QDT) Hub at NatCen were involved with the second (cognitive
testing using interviews) and third (pilot testing by post) phases. This report presents the
findings from the pilot testing only.

The overall aim of the project is to develop a questionnaire and survey design to measure
parents’ experience of services for their disabled children. The survey data would feed into a
performance indicator to measure the core offer (information, transparency, assessment,
participation and feedback) as well as the general experience of families with disabled
children.

As a result of the first phase of the project NatCen and collaborators from the Universities of
Warwick and Bristol reported on a suggested survey design, screening and main
questionnaire content and way of calculating the indicator. The second phase of the project
involved carrying out cognitive testing of the proposed questionnaire to investigate whether
respondents understood the questions as intended and whether they could answer the
questions. The testing was also, to some extent, able to examine issues of acceptability and
sensitivity. The third phase, reported here, pilot tested the questionnaire as a postal self
completion questionnaire. This round of testing was important, as it tested the questionnaire
in the form in which it will be administered in the main survey. The key aspects examined
were routing, layout and missing responses.

Testing the questionnaire

The pilot testing involved testing two questionnaires:

1. Screening questionnaire designed to identify parents with one or more disabled
children; and,

2. Main questionnaire to explore respondents’ experience of health, education and

social care service use for one of their disabled children.

Pilot testing was carried out during December 2008. One hundred respondents, who had
taken part in the 2008 Childcare and After School Activities Survey and had agreed to be
contacted for further research, were sent the two questionnaires in the post. In addition
respondents were sent a covering letter explaining the study and asking them to fill in both
questionnaires. The sample was designed to reflect the range and diversity of this population
and so included parents with children of all ages, with a variety of disability types, and who
had used different types of services.

Owing to the limited time available it was not possible to replicate exactly how the survey
would be actually administered. It is planned that when the survey is actually conducted the
screening questionnaire would be administered first. Only respondents who are identified as
having disabled child from Q4 or answered yes at Q6 in the screening questionnaire would
be sent the main questionnaire. In order to test the two research instruments in the limited
time frame, in consultation with DCSF, it was decided that it would be most effective to send
both questionnaires together. To reflect this, clear directions were provided on the main
questionnaire to assist the respondent in identifying which child to focus on when answering
this questionnaire.

 2

All the questionnaires received were keyed in to a data file from which the data was
transferred to SPSS for analysis.

Response

Of the 100 questionnaires we posted out, we received 28 screening questionnaires and 25
main questionnaires back. Three respondents selected themselves out from answering the
main questionnaire. After the end date for keying in data for analysis, 4 screening and main
questionnaires were received. They were also examined for this report but not included in the
SPSS analysis.

Although response is not important for pilot testing since the aim is not to achieve a
representative sample, the poor response to the postal pilot is relevant. Despite allowing
three weeks in total, sending a reminder postcard after 10 days and telephoning those who
had not replied after a further six days, only 28 people of the 100 responded in time for their
questionnaires to be analysed. For the main stage, considerable effort will be needed to
ensure that the achieved sample is representative. Cartwright’s research (1986) showed that
‘new mothers’ are responsive to postal surveys but this research suggests parents of
children in a wider age range may be less responsive. This could be because of the time
pressures on this particular group (parents of disabled children). The low response to the
pilot could be an indication of the sensitive subject matter deterring respondents, although
we have no information about reasons for non-participation and this was not identified as a
problem in the cognitive testing phase. The cognitive interviews found that the survey and
the subject matter were considered sufficiently important by respondents to overcome issues
of sensitivity but this may be different in a postal survey.

In the next section we highlight the main findings and problems identified from testing and we
outline the key recommendations for the screening questionnaire and then the main
questionnaire. Detailed wording and format changes are not included here; these can be
found in the relevant section of the main body of the report. Nor do we report on questions
which were found to be not problematic. A summary table of the main findings for each
question is presented on page seven.

Screening Questionnaire

The screening questionnaire asks up to 6 questions about each of the respondent’s children.
The main problem identified with screening questionnaire was related to routing since not all
questions needed to be answered for every child.

The key question in the screening questionnaire is Question 4 which will be used to identify
eligible respondents for the main stage questionnaire. This question asks respondents to
identify their child’s disability or long standing illness. Generally, the question, worked as
respondents identified their child’s disability. However, there were difficulties with routing as
some respondents went on to answer questions which were not relevant for them. The
implication of this problem is that respondents are providing extra information. This did not
reduce the effectiveness of this question as a screening question. We recommended
retaining the question but making sure the routing instructions are clear.

 3

Question 7 was the first of four questions in a section entitled ‘Everyone Please Answer’.
Question 7 sought the respondent’s permission to participate in further research. To reach
Q7, respondents could be routed from Q4, Q5 and Q6. Findings from the pilot testing
revealed that respondents on the whole routed correctly to this question. Those who did not
route correctly at this question, generally had problems with routing or just misrouted from
Q6 moving directly to the main questionnaire and therefore missed Q7. As the main problem
with Q7 was routing from other questions, we recommended retaining the question. We do
recommend making the routing instructions clear from Q4, Q5 and Q6.

There were two key findings from testing Q9, which asked the respondent to check their
address on the envelope and to provide their correct address if there was a mistake. Firstly
the routing instructions seem to have worked overall. Secondly, although some respondents
accurately provided their change of addresses others inaccurately provided their address.
We have suggested amending the question to clarify who should answer this question.

We now move to look at the main findings and recommendations for the main questionnaire.
We will concentrate on looking at the key issues and discuss questions which were found to
problematic here. We will not provide a question by question summary therefore.

Organisation of the main questionnaire

The main questionnaire was designed to examine parent’s experience of services in three
areas:

• Health care;

• Education; and,

• Social Care.

There are 60 questions in total in the questionnaire. Five questions in the background
section, entitled ‘About your child’, 17 questions in the health care section, 20 questions in
the education section and 18 questions in the social care section. As all the respondents
completed the questionnaire it would appear that the length of the questionnaire did not
result in respondent fatigue and the distinction and organisation between these service areas
was appropriate.

However, a key finding from the pilot testing identified that it was difficult for respondents who
had two or more extremely different experiences within the health or education service to
generalise their experiences. We would recommend amending Q7 and Q8 (health) and Q24
and Q25 (education) to ask respondents ‘to please tick the box which best describes your
experience. If your experience has been varied with different services, please tell us about
your overall experience’. There was no indication from the pilot study that the equivalent
questions in the social care section had similar problems.

It was revealed in the pilot that the instruction ‘please tick one option per line’ was not always
followed by respondents. Where this instruction appeared respondents exhibited two answer
strategies: they either followed it correctly or tended to leave the statement with a negative
answer blank i.e. only ticked a line if they wanted to give an affirmative response. We
recommended retaining the wording of the question but just highlight the instructions in bold.
This recommendation is supported by the research by Gower and Dibbs (1989) who
identified that respondents read what they think is necessary and they choose to read the
boldface first and then decide to read the rest of the question in self administered
questionnaires.

 4

A consistent problem identified in the pilot with the screening and the main stage
questionnaire was routing. We examine this in detail in the next section followed by a
discussion of sensitivity of a self administered questionnaire.

Routing problems

This focused testing revealed the main issues in both questionnaires were related to routing
problems. Although this was the main problem it was not found to be a consistent problem at
all questions which had routing instructions. Nor did the same respondent have a consistent
problem with routing generally. Rather most respondents had occasional problems with
routing. The implication of misrouting in most cases in the pilot resulted in respondents
answering questions which were not applicable. Only six of the 28 respondents routed
through both the screening and the main questionnaire with no errors.

We would recommend that to assist respondents in accurately navigating through the
questionnaire, routing needs to be consistently clear. To help address this problem we
would also suggest an example is provided on the front page of the main questionnaire so
respondents have an example to read before they commence filling in the questionnaire and
can refer too it later. This will help comprehension and motivation in filling in the
questionnaire both of which self administered questionnaires need to carefully consider
(Jenkins and Dillman 1997).

The two main reasons to be concerned about routing problems are that:

• questions can be skipped in error leading to missing data

• questions can be answered in error, leading to respondent fatigue and possible

satisficing1 later in the questionnaire - this is the main concern for this questionnaire.

Whichever strategy is adopted the implications are reduction in data validity and reliability.
The navigation guides if clearly presented i.e. in the same position as it is now and in bold
and possibly in capital letters will all draw the respondents’ eyes and follow their natural
reading pattern, assisting them in routing correctly, as shown in the literature (Jenkins and
Dillman 1997).

For analysis purposes it will be possible to ignore data collected by respondents who have
misrouted, by setting to ‘missing’ any questions which should not have been answered,
based on their previous answers. Although this overcomes this problem the key advice would
be to make the navigation guides as clear as possible as suggested in the previous
paragraph to minimise this respondent error.

1 Satisficing is a strategy that respondents adopt to try to reduce the cognitive demands of answering a question
accurately by providing what they deduce are satisfactory answers.

 5

Sensitivity

As the questionnaire explores issues which can be viewed as sensitive by some respondents
it is important the questionnaire is supported with a leaflet providing support with contact
numbers for relevant organisations. It was particularly some questions in the health and
education sections which were considered sensitive by respondents.

In cases where respondents found the questions sensitive this was related to having to think
of services overall when they had received good and bad experiences of services. Bad
experience of services made it difficult for those who had also had some good experiences to
generalise from their experience in order to answer the questions. We recommend an
explanation is provided on the front page to point out that some of the questions refer to the
overall experience in the last 12 months. To support this statement we suggest adding a
sentence such as: “If your experience has been varied please try and answer these
questions the best you can by thinking about your overall experience”.

The findings from the pilot study indicate that both the screening and the main stage
questionnaire on the whole worked well. In addition the testing revealed the questions which
will feed into the Disabled Children’s Services performance indicator should work in a postal
administered survey. However, the challenge highlighted will be to get a good response to
the survey administered survey.

6

Summary Table

Below we present a summary table of the main findings for each question.

2= problem identified 3= no problem identified problem with question

 = Problem identified with question

Question Number The question is
not problematic
overall

No Problem
with question
layout

No Problems
with Item non-
response

No missing
response
categories

No problems
with routing to
next question

No other
problems
indicated

Recommendation

Screening questionnaire
SCQ1 3 3 3 3 3 3 Retain Question No changes needed

SCQ2 3 3 3 3 3 3 Retain Question No changes needed

SCQ3 3 3 3 3 3 3 Retain Question No changes needed

SCQ4 3 2 3 3 2 3 Make routing instructions clearer - think
about layout

SCQ5 3 3 3 3 3 3 Retain Question No changes needed

SCQ6 3 3 3 3 3 3 Retain Question No changes needed

SCQ7 3 3 3 3 2 3 Make routing instructions clearer

SCQ8 3 3 3 3 3 3 Retain Question No changes needed

SCQ9 3 3 3 3 3 2 Amend question Add an additional
answer category.

SCQ10 3 3 3 3 3 3 Retain Question No changes needed

7

Question
Number

The question is
not problematic
overall

No Problem with
question layout

No Problems
with Item non-
response

No missing
response
categories

No problems
with routing to
next question

No other
problems
indicated

Recommendation

Main questionnaire
Q1 3 3 3 3 3 3 Retain Question No changes needed

Q2 3 3 3 3 3 3 Retain Question No changes needed

Q3 3 3 3 3 3 3 Retain Question No changes needed

Q4 3 3 3 3 3 3 Retain Question No changes needed

Q5 3 3 3 2 3 3 Retain Question
Amend answer categories

Q6 3 3 3 3 3 3 Retain Question No changes needed

Q7 3 3 3 3 3 2 Add answer category

Q8 3 3 3 3 3 2 Add answer category

Q9 3 3 3 3 3 3 Retain Question No changes needed

Q10 3 3 3 3 3 3 Retain Question No changes needed

Q11 3 3 3 3 3 3 Retain Question No changes needed

Q12 3 3 3 3 2 3 Retain Question No changes needed

Q13 3 3 3 3 3 2 sensitivity

Q14 3 3 3 3 3 3 Retain Question No changes needed

8

Question
Number

The question is
not problematic

overall

No Problem with
question layout

No Problems
with Item non-

response

No missing
response
categories

No problems
with routing to
next question

No other
problems
indicated

Recommendation

Q15 3 3 3 3 3 3 Retain Question No changes needed

Q16 3 3 3 3 2 3 Make routing instructions clearer

Q17 3 3 3 3 3 3 Retain Question No changes needed

Q18 3 3 3 3 2 3 Make routing instructions clearer

Q19 3 3 3 3 3 3 Retain Question No changes needed

Q20 3 2 3 3 3 3 Possible layout changes. Retain
question.

Q21 3 3 3 3 3 3 Retain Question No changes needed

Q22 3 3 3 3 3 3 Retain Question No changes needed

Q22 3 3 3 3 3 3 Retain Question No changes needed

Q23 3 3 3 3 3 3 Retain Question No changes needed

Q24 3 3 3 2 3 3 Retain Question Amend answer
category

Q25 3 3 3 2 3 3 Retain Question Amend answer
category

Q26 3 3 3 3 3 3 Retain Question No changes needed

Q27 3 3 3 3 2 3 Highlight key words in question

Q28 3 3 3 3 3 3 Retain Question No changes needed

9

Question
Number

The question is
not problematic

overall

No Problem with
question layout

No Problems
with Item non-

response

No missing
response
categories

No problems
with routing to
next question

No other
problems
indicated

Recommendation

Q29 3 3 3 3 2 3 Make routing instructions clearer

Q30 3 3 3 3 3 3 Retain Question No changes needed

Q31 3 3 3 3 3 3 Retain Question No changes needed

Q32 3 3 3 3 2 3 Make routing instructions clearer

Q33 3 3 3 3 2 3 Highlight key words in question

Q34 3 3 3 2 3 3 Add answer category

Q35 3 3 3 3 3 3 Retain Question No changes needed

Q36 3 3 3 3 2 3 Make routing instructions clearer

Q37 3 3 3 3 3 3 Retain Question No changes needed

Q38 3 3 3 3 2 3 Make routing instructions clearer

Q39 3 3 3 3 3 3 Retain Question No changes needed

Q40 3 3 3 3 3 3 Retain Question No changes needed

Q41 3 3 3 3 3 3 Retain Question No changes needed

Q42 3 3 2 3 3 3 Retain Question No changes needed

Q43 3 3 3 3 3 3 Retain Question No changes needed

Q44 3 3 3 3 3 3 Retain Question No changes needed

10

Question
Number

The question is
not problematic

overall

No Problem with
question layout

No Problems
with Item non-

response

No missing
response
categories

No problems
with routing to
next question

No other
problems
indicated

Recommendation

Q45 3 3 3 3 3 3 Retain Question No changes needed

Q46 3 3 2 3 3 3 Retain Question No changes needed

Q47 3 3 3 3 3 3 Retain Question No changes needed

Q48 3 3 3 3 3 3 Retain Question No changes needed

Q49 3 3 2 3 2 3 Retain Question
Make routing clearer

Q50 3 3 3 3 3 3 Retain Question No changes needed

Q51 3 3 3 3 3 3 Retain Question No changes needed

Q52 3 3 3 3 3 3 Retain Question No changes needed

Q53 3 3 3 3 3 3 Retain Question No changes needed

Q54 3 3 2 3 3 3 Retain Question No changes needed

Q55 3 3 3 3 3 3 Retain Question No changes needed

Q56 3 3 2 3 3 3 Retain Question No changes needed

Q57 3 3 3 3 3 3 Retain Question No changes needed

Q58 3 3 3 3 3 3 Retain Question No changes needed

Q59 3 3 3 3 3 3 Retain Question No changes needed

Q60 3 3 3 3 3 3 Retain Question No changes needed

 11

1 BACKGROUND

There is a need for robust data to measure parent’s experience of accessing services for
their disabled child. This report outlines the results of one stage of a larger project being
carried out by NatCen on behalf of the Department for Children, Schools and Families
(DCSF) and the Department of Health (DH). The overall aim of the project is to develop a self
completion questionnaire and survey design to measure parents’ experience of services for
their disabled children. The survey data will feed into a performance indicator to measure the
core offer (information, transparency, assessment, participation and feedback) as well as the
general experience of families with disabled children. The survey data will collect data on
parents’ experiences in three service areas, which are,

• health care services,

• education services, and

• social care services.

As the information collected in the survey will feed into the Disabled Children’s Services
performance indicator, it is important that the questions are suitable for administration in a
self-completion questionnaire and are likely to produce valid and reliable data.

1.1 The Three Phase Research Programme

The DCSF commissioned NatCen to carry out a 3 phase research project to develop a
questionnaire and sample design to collect data on parental experience of services for
disabled children.

Phase 1: The first stage of the project established a proposed sample design for the survey
and a proposed questionnaire for asking parents about experience of services. The sample
design suggested screening parents (using a questionnaire) to identify those who have a
child with a long-standing illness, disability or health problem, and are thus eligible to
participate in the main questionnaire asking about services.

Phase 2: The Questionnaire Development and Testing (QDT) Hub at NatCen worked on the
second phase of the research which involved testing both the screening and main
questionnaires using cognitive testing. In phase 2 cognitive interviews were conducted with
parents with a disabled child and parents without a disabled child. This stage focussed the
testing on the four distinct cognitive processes that must be completed to answer a question,
namely comprehension, retrieval of the necessary information, judgement of how to answer
the question and responding to the question (Tourangeau 1984) as well as sensitivity.

Phase 3: The QDT Hub carried out a postal pilot to test both the screening and main
questionnaires with parents with a disabled child. The purpose of this stage was to test the
questionnaire specifically in the mode in which it would be applied in the real survey, which is
as a self-completion postal questionnaire. In the cognitive testing the interviewers were
available to help respondents route through the questionnaire and the interviewing process
ensured that questions could not be missed. This is an important difference between self-
administered questionnaires and interview questionnaires (Jenkins and Dillman 1997). In
addition respondents rely on the clear visual communication of the questionnaire and do not
have the support of oral communication with interviewers (ibid).

 12

This report presents the findings from just the third phase of the research programme i.e.
the pilot testing of both the screening questionnaire and the main questionnaire (findings
from phase 2 can be found in separate reports). This report outlines the problems identified
with questions in both the screening and the main questionnaire. The purpose of the postal
pilot was to identify problems with

• routing,

• layout of questions,

• item non-response, and

• questions with missing response categories

This report focuses on these issues. Piloting can detect overt problems that disrupt the
response process but they do not necessarily provide evidence of causes of difficulties,
provide evidence of hidden problems or explore the four cognitive question-answer
processes. Where overt problems were identified in the pilot they are mentioned here, the
other aspects were already investigated and reported in detail in phase two of this research
project and are not covered in this report.

Below we discuss the report structure followed by a discussion of the methodology.

1.2 Report Structure

Chapter one (this chapter) provides an overview of the background of this research and the
aims of this study.

Chapter two gives a brief overview of methodology used for the pilot testing, including a
description of the sample achieved.

Chapters three to seven present the findings from the pilot testing of the questionnaires:

• Chapter Three: screening questionnaire

• Chapter Four: general section of main questionnaire

• Chapter Five: health services section of main questionnaire

• Chapter Six: education services section of main questionnaire

• Chapter Seven: social care services section of main questionnaire

Finally, Chapter Eight provides a summary of the findings for both questionnaires.

 13

2 METHODS

2.1 Pilot design

The postal pilot was designed to test how the screening and the main questionnaire would
work when administered by post. A principle concern for phase 3 of the research project was
to examine how well will the questionnaires work in a postal mode.

Due to the limited time available it was not possible to replicate identically how the survey
would be actually administered. It is planned that when the survey is actually conducted the
screening questionnaire would be administered first. Only respondents who are identified as
having disabled child from Q4 in the screening questionnaire would be sent the main
questionnaire. In order to test the two research instruments in the limited time frame, in
consultation with DCSF, we decided to send both questionnaires together. To help the
respondent identify which child to focus on when answering the main questionnaire, clear
instructions were provided on the first page of the main questionnaire. The instructions told
the respondents to answer the main questionnaire for one child with a long standing illness,
disability or health condition. We provided the instruction to respondents that this should be
the child for whom they ticked at least one of the difficulties at Q4 or for whom they had
ticked yes at Q6 on the screening questionnaire. If they had more then one child who fulfilled
this criterion we asked them to answer the questionnaire for the child with the first name
which began with a letter closest to A in the alphabet.

In addition a covering letter was sent to respondents which also included the contact details
of researchers at NatCen who could be contacted for assistance. A pre-paid envelope was
also enclosed for the respondents to post the questionnaires back to the organisation. A
reminder postcard and phone calls were used to encourage participation in this study. The
respondents were asked to send the completed questionnaires to NatCen where the data
were keyed into a data file. The data was transferred from the data file to an SPSS file for
analysis in SPSS. Both questionnaires were analysed to see how the layout, answer
categories and routing for questions worked.

100 prospective respondents were selected and were sent both the screening questionnaire
and the main questionnaire together. We received 28 screening questionnaires and 25 main
questionnaires back. Three respondents selected themselves out from answering the main
questionnaire. After the end date for keying in data for analysis, 4 screening and main
questionnaires were received. They were also examined for this report but not included in the
SPSS analysis.

Although response is not important for pilot testing, since the aim is not to achieve a
representative sample, the poor response to the postal pilot is relevant. Despite allowing,
three weeks sending a reminder postcard after 10 days and telephoning those who had not
replied after a further six days only 32 people of the 100 responded. For the main stage
considerable effort will be needed to ensure that the achieved sample is representative.

Below we discuss the sample profile in more detail.

2.2 Sample description

As mentioned above, in the main stage of this research the main questionnaire will only be
sent to parents identified in the screening questionnaire as having a child with a disability or
long standing illness. Therefore the pilot sample was designed to include only parents with at
least one disabled child.

 14

The sample was drawn from respondents to the 2008 Childcare and After School Activities
Survey, which was carried out by NatCen for DCSF in the first half of the year. Only those
who said “yes” or “maybe” to re-contact were included in the sample. Data were available on
whether the parent had a child with a disability, the type of disability, whether the parent had
a child with a SEN and on the ages of their children. The sample was designed to include
parents who had children with different types of disabilities in a range of age groups and lived
across the country. The types of disability which were included in the sample were:

• Mobility or manual dexterity

• Visual or hearing problems

• Allergy or breathing problems

• Medical needs

• Mental health problems

• Learning difficulties

• Other

The age ranges included in the sample were:

• 0-4

• 5-10

• 11-15

• 16-19

 15

2.3 Pilot Composition

The table below presents the profile of the respondents who participated in the pilot.

Table 1: Profile of respondents who completed the Screening Questionnaire and the
Main Questionnaire (describing the child for whom they completed the questionnaire)

Characteristics Number with

characteristics
Male 17 Gender of child
Female 8

 Total 25

0-4 2
5-10 5
11-15 15
16-19 3

Age

Total 25

Mobility or manual Dexterity 8
Visual or hearing problems 7
Allergy or breathing problems 8
Medical Needs 8
Mental health problems 4
Learning difficulties 9
Other 6
Total 50

Disability *

Child with one disability 8
Child with 2 disabilities 11
Child with 3 disabilities 4
Child with 4 or more disabilities 2

No. of disabilities

Total 25

* The total sums to more than 25 because some children had more than one disability.
Disability calculated based on information from the 2008 Childcare and After School
Activities Survey. Three respondents who completed only the screening questionnaire, were
not eligible to fill in the main questionnaire because they identified none of their children as
having a disability i.e. they ticked no at Q4 and no at Q6 for all their children. They correctly
selected themselves out. However, they were selected to participate in the study because
according to the Childcare and After School Activity Survey they had at least one child who
had a disability or a long-standing illness.

 16

3 SCREENING QUESTIONNAIRE

The purpose of the screening questionnaire is to identify parents who have a child with a
long-standing illness, disability or health problem, and are thus eligible to participate in the
main questionnaire which asks about services. It is important that the screening
questionnaire is tested in a pilot to examine how it will work when administered as a postal
questionnaire, as it will determine who is sent the main questionnaire.

The screening questionnaire asks questions about all the children in the household. On the
front page of the screening questionnaire, respondents are asked to state how many children
under the age of 19 live in the household. We examined all the questionnaires to see if the
respondents provided details for the number of children they had stated on the front page.In
this pilot all the respondents provided details of all their children recorded on the front page.

We will present below the key findings from testing the individual questions in the screening
questionnaire. The findings are based on analysis of the 28 completed pilot questionnaires.

3.1 Question 1

What is this child’s first name?

3.1.1 Findings

Pilot testing of this question revealed that respondents on the whole appeared not to have
had problems when answering the first question in the screening questionnaire, providing
just the first name as asked, for all their children. However, on occasion respondents
answered the question by providing two names.

Two names

The findings from the pilot testing revealed that where respondents provided two names they
did so consistently for all their children suggesting a consistent interpretation of the question.
Two practices were observed where two names were given.

1. First name and a surname were given for all the children.

2. Two given names were provided and it was not clear if this was a double barrelled

first name or two given names.

As respondents on these occasions have provided more information than requested, it
should not affect data quality as the current question stands.

3.1.2 Recommendation

• Suggest retaining this question without modification.

 17

3.2 Question 2

Is this child � Male � Female?

3.2.1 Findings

There was no evidence, such as crossing outs, on the questionnaires received to show that
respondents had difficulties when answering this question for any of their children. The
answers appeared to be appropriate when compared with the name given.

3.2.2 Recommendation

• Suggest retaining this question without modification.

3.3 Question 3

What was this child’s age last birthday?

3.3.1 Findings

Pilot testing of this question indicated that on the whole respondents were able to provide a
codeable answer. However, where this did not occur it could to be inferred that this was due
to a comprehension problem.

Comprehension

The pilot testing revealed that on rare occasions, the question may not have been
understood. In this pilot study of 28 respondents, one respondent appears to have had a
comprehension difficulty with this question. Initially she provided the last two digits of the
date of birth for her first child and then crossed it out, correctly providing the child’s age.
However, for her second child she provided the last two digits of the date of birth. The
implication of misunderstanding the question would result in invalid answers.

3.3.2 Recommendations

• Suggest retaining this question without modification to the wording of the question. To
provide further clarity to the question we would suggest age is written in bold.

 18

3.4 Question 4

Does this child have any long-standing illnesses, health problems or disabilities which
mean that he / she has substantial difficulties with any of the areas of his / her life shown
below? By long-standing we mean anything that has troubled this child over a period of at
least 12 months or that is likely to affect him / her over at least 12 months. Please exclude
difficulties that you would expect for a child of that age.

Please tick all that apply
Yes substantial difficulties with:

Mobility or moving around �
Lifting / carrying �
Manual dexterity (using his / her hands) �
Continence / going to the toilet �
Eating or drinking �
Communication, speech or social skills �
Visual or hearing problems � Go o Child two or Go to Q7 on
Memory / ability to concentrate or understand � back page
Ability to recognize if in physical danger �
Physical co-ordination �
Other areas of his / her life �
I don’t know, I am unsure �

………………………………………………………………………………………………
No, this child does not have substantial difficulties with any of the areas above � Go to Q5

3.4.1 Findings

Question 4 is the key screening question to identify which respondents should participate in
the main survey. The key finding from testing this question is that the routing instructions
were problematic for respondents (we discuss this in more detail below). There were three
additional findings from testing this question.

• The instructions for answering this question seem to have worked as respondents

were able to answer the question. The instruction ‘please tick all that apply’ was
followed by respondents as 10 respondents ticked more then one option.
Respondents also selected the ‘no’ answer category independently and did not select
this together with other options.

• Findings from testing the answer categories revealed that all the answer categories
were selected at least once. Respondents seemed able to distinguish the ‘I don’t
know, I am unsure’ answer category from the others and did not tick this one and also
select other ‘yes’ responses.

• There is no evidence that there were problems with the layout of the answer
categories.

 19

Routing Problems

This question was the main question in the screening questionnaire which had routing
problems. It is possible the routing problems identified in the pilot testing for this question,
was a result of the layout of the question and the small space available for giving routing
instructions.

• At this question the recurring mistake was that respondents, who should have moved

onto to the next child or to Q7, missed this instruction and went on to answer Q5.
This was principally observed for the first child (of the 12 respondents who misrouted
at this question, 6 misrouted only for their first child) (interestingly 2 respondents
made this mistake for subsequent children and not their first child) (4 respondents
made the same mistake for all their children).

• Where respondents answered ‘no’, they generally went on to answer Q5 though one

missed out Q5 and went straight onto Q6;

• One respondent did not tick anything at Q4 but went on to answer Q5 anyway; this

was the second child out of three that s/he was answering for - s/he routed and
answered Q5 correctly for the other 2 children - it would appear s/he simply forgot to
tick the ‘no’ box here.

The current misrouting does not effect the use of this question as a screening question. As
respondents are providing additional information, and as this questionnaire is quite short,
respondent fatigue is of minimal concern. Nevertheless the routing instructions should be
made as clear as possible.

3.4.2 Recommendation

• Ensure that the routing instruction after the ‘yes’ answer categories is clear and

stands out more - the layout may need consideration.

3.5 Question 5

If child does not have substantial difficulties with any of the areas at Q4
Q5 Does this child take any medication, use any physical aids, or require any special diets
or supplements for any long-standing illnesses, health problems or disabilities?
Please tick all that apply
Yes - medication �
Yes - physical aid (e.g. hearing aid or respiratory support) � Go to
Q6
Yes - special diet or diet supplements �
No medication, physical aid or special diet � Go to Child two or Go to Q7 on back
page

 20

3.5.1 Findings

The main finding for Q5 was problems with routing. The answer categories were all used and
the question layout was straightforward for respondents.

Routing

As discussed at Q4, there were routing problems that affected how Q5 was answered:

• It was answered by respondents who should have been routed past it (i.e. answered

‘yes’ at Q4);
• It was missed out by respondents who should have answered it but instead went

straight on to Q6/to the next child/to Q7.

Those who correctly routed themselves to this question answered it well and did not seem to
struggle with the layout at all. This question did not present problems for those routed
incorrectly as it was still relevant to them. Such respondents could be routed out for analysis
in the main stage. Nearly all respondents who chose ‘No’ correctly routed to either the next
child or to Q7, one respondent misrouted and this was for their second child.

3.5.2 Recommendations

• Ensure that routing from previous questions is made clearer since the group who

missed this question in error could incorrectly be screened out of the survey.

• Suggest retaining this question without modification.

3.6 Question 6

If yes at Q5
Q6 If this child did not take this medication, use this physical aid or have a special diet or
supplements would he/she have substantial difficulties with any of the areas of life listed at
question 4?
Yes �
 Go to Child two or Go to Q7 on back page
No �

3.6.1 Findings

• On the whole this question seemed straightforward for respondents; no one missed
answering this question.

• The main problem with this question concerned the routing from previous questions.

For example one respondent who answered ‘no’ at Q5 for their second child
answered this question (responding no). This respondent consistently had problems
with routing in the screening and the main questionnaire.

 21

• Another strategy identified in the pilot was respondents who had answered ‘yes’ at
Q4, missed out Q5 correctly and then answered Q6. It is not clear why this was. The
implication of this is that further information is collected on the child and this does not
affect this questionnaire acting as a screening questionnaire.

3.6.2 Recommendation

• Ensure that routing from previous questions is made clearer.

3.7 Question 7

We will be doing some further research that will help the Government to find out about the
health of children and use of local services. We will treat all the information you give us
confidentially. Would you be happy to take part in this research?
Yes � No �

3.7.1 Findings

Pilot testing of this question revealed that respondents generally did not experience problems
answering this question and gave a codable answer. However, there were on occasion
problems with routing to this question.

Routing

• Question 7 is the first of 4 questions in the section entitled ‘Everyone Please Answer’.

To reach this question, respondents can be routed from Q4, Q5 or Q6. Findings from
the pilot testing indicated that respondents on the whole were able to follow the
routing instructions and correctly routed to this question and provided an answer.
Three respondents who failed to route to this question and provide an answer tended
to be those who either,

1. appeared to have problems in general with the routing in the screening questionnaire;

or

2. missed the routing to Q7 altogether, having moved straight to fill in the main

questionnaire after answering Q6 for their last child.

• Two respondents failed to route from Q4 and one from Q6. By not routing to Q7,

respondents were not routed to subsequent questions in the questionnaire, namely
Q8, Q9 and Q10. The implication of missing Q7 is that permission to participate in
further research and the verification of contact details, are not obtained. This did not
matter for the pilot but for the main stage would mean the screening process would
be totally ineffective as there would be no way to send them a main questionnaire
since permission would not have been given.

 22

3.7.2 Recommendations

• Suggest retaining this question without modification to the question wording.

• Suggest retaining the current routing instructions at Q4, Q5 and Q6 but ensuring that
the routing instructions are clear.

3.8 Question 8

If yes at Q7
In order to help us conduct this further research, we would be very grateful if you could
provide your telephone number in the box below:

Telephone number (please include the area code)
�����������
We will not pass on your phone number to anyone outside the research team. We will only
contact you to take part in studies relating to children’s services.

3.8.1 Findings

The pilot testing revealed that this question appeared to have been straightforward for
respondents. Only respondents who answered yes at Q7 answered Q8 indicating that the
routing did work on Q7. All the respondents provided full phone numbers including area code
when answering this question.

3.8.2 Recommendation

• Suggest retaining this question without modification.

3.9 Question 9

If yes at Q7
Please check the address on the envelope this questionnaire arrived in. If your address has
changed or was incorrect please provide your address below:
House no. or name
Street
Town
County
Postcode
We will not pass on your address to anyone outside the research team. We will only contact
you to take part in studies relating to children’s services.

 23

3.9.1 Findings

The pilot identified two key findings:

• The routing instruction seems to have worked as intended as only respondents who

answered ‘yes’ at Q7 answered this question.

• Although we did have one respondent out of the 28 who returned the questionnaire,

who ‘correctly’ filled in a change of address at this question, we found evidence of
respondents filling in the address when they should not have done so. This could be
because the current format does not give any indication of what to do if your address
has remained unchanged and therefore people may have felt as though they were
required to write something in here.

3.9.2 Recommendations

• Suggest, including a tick box for ‘Address had remained unchanged’

• Suggest, altering the wording of the question so that the circumstances are clearer.

For example:

Please check the address on the envelope this questionnaire arrived in. If your address
has changed, was incorrect or you are planning on moving, please write in your new
address below.

3.10 Question 10

If yes at Q7
So that we can contact you again please give us your full name (name of parent).
Title …….
First name ….
Surname ……

3.10.1 Findings

It can be inferred from the pilot testing that Q10 was not problematic, as only respondents
who answered ‘yes’ at Q7 answered the question and they all provided their title, first name
and surname as requested.

3.10.2 Recommendation

• Suggest retaining this question without modification.

 24

4 MAIN QUESTIONNAIRE ABOUT YOUR CHILD

The main questionnaire is divided into 4 sections:

1. About your child,

2. Health services,

3. Education services and

4. Social care services.

We will examine the questions in each section in the subsequent three chapters beginning
here by looking at questions in the first section, about your child. This first section of the
questionnaire is composed of 5 general questions about the ‘focus’ child, identified by Q4 in
the screening questionnaire.

4.1 Question 1

What is the child’s first name?

4.1.1 Findings

Pilot testing of this question suggest that this question was generally not problematic.
However, on occasion two names were provided, as in the screening questionnaire.

Two names

The same respondents who provided two names in the screening questionnaire adopted the
same answer strategy when answering this identically worded question in the main
questionnaire. This suggests a consistent interpretation of the question by these
respondents. Two practices were observed where two names were given.

1. First name and a surname were given.

2. Two given names were provided and it was not clear if this was a double barrelled

first name or two given names.

As respondents on these occasions have provided more information than requested, it
should not affect data quality as the current question stands.

4.1.2 Recommendation

• Suggest retaining this question without modification.

 25

4.2 Question 2

What is the child’s date of birth? Day � Month � Year�

4.2.1 Findings

Findings from testing this question indicate that respondents did not have problems when
answering this question. All the respondents provided valid response for the day, month and
year the child was born.

• All the respondents provided 2 digit answers for the day and month and 4 digit

answers for the year.

4.2.2 Recommendation

• Suggest retaining this question without modification.

4.3 Question 3

Do you receive Disability Living Allowance (DLA) for your child? Please include if the child
receives DLA in his / her own right � Yes � No �

4.3.1 Findings

Pilot testing revealed that Q3 did not seem to be problematic as all the respondents
answered the question and provided a codeable answer. There were no indications, such as
crossing outs when the questionnaires were examined, to suggest respondents had
difficulties.

4.3.2 Recommendation

• Suggest retaining this question without modification.

4.4 Question 4

To which ethnic group do you consider your child belongs?

White �
Mixed White and Black African�

 White and Asian�
 White and Black Caribbean�
 Any other mixed background�

Asian or Asian British Indian �
 Pakistani�
 Bangladeshi�
 Any other Asian background�

Black or Black British Caribbean�
 African�
 Any other Black background�

Chinese �
Any other ethnic group �

 26

4.4.1 Findings

There is no evidence from the pilot testing to suggest that this question was problematic
amongst the multi-ethnic sample: for example there were no crossing out or markings on the
questionnaire. All the respondents appeared to have been able to find an answer category
which best described their child. The sample did not include members who said they would
describe their child as Black or Black British, Chinese or any other ethnic group.

4.4.2 Recommendation

• Suggest retaining this question without modification.

4.5 Question 5

Please record all the areas in which this child is currently affected or could be when his / her
illness, disability or health condition flares up. Tick all that apply.

None �
Mobility - getting about on their own outside the house or getting around inside

the home
�

Hand function - holding and touching �
Personal care - washing, going to the toilet, dressing etc �

Eating and Drinking - has difficulty eating or drinking by himself or herself �
Medication - has difficulty taking medication

or has side effects because of medication he / she takes
�

Incontinence - controlling the passage of urine and faeces �
Communication - speaking and/or understanding others �

Learning - having special educational needs �
Hearing �

Vision �
Behaviour - a condition resulting in the child getting frustrated or exhibiting

socially unacceptable behaviour
�

Consciousness - fits and seizures �
 Diagnosed with autism, Asperger Syndrome or Autistic Spectrum Disorder

(ASD)
�

Palliative care needs (an active and total approach to care which focuses on
enhancement of overall quality of life for the child and support for the family)

�

Other (please write in other areas your child is affected) ________________

4.5.1 Findings

The pilot testing revealed three key findings for Q5.

• All the respondents answered the question and all the answer codes were used by at
least one of the respondents. However, closer examination identified that the top
three categories were used more often. This suggests that primacy effect where the
first response is selected was adopted by some of the respondents (Dillman 2007).

 27

• There were no indications on the questionnaires when they were examined, to
suggest respondents found the answer categories difficult such as crossing out
answers. However, to make the answer category even more suitable respondents did
on occasion amend a category they choose to highlight their child’s particular issue
even further, or to explain why they have chosen the option. The implication of this is
that more information has being provided.

• There was also evidence to suggest respondents did not find all the areas that

affected their child as they used the other category.

Other option

The other option was used by 5 respondents in this pilot study to highlight other areas that
their child was affected. Their additions were:

• “Gets very down”

• “some joints get inflamed but usually still mobile, suffers more with sickness,

temperatures, lethargy and lack of appetite which is a side effect of the condition”

• “hyperactivity / short attention span”

• “suffers from rhinitis, severe allergies”

• “safety”.

Many of these issues are currently covered by the current options and can be catered for by
amending the current categories slightly. What is not covered is ‘depression’ related issues
related to children such as ‘getting very down’. We suggest a suitably worded option is added
to cover this situation.

4.5.2 Recommendations

• Suggest adding an appropriate answer category for to include ‘depression, child gets

down’.

• Suggest amending the answer category eating and drinking to include sickness, e.g.

Eating and Drinking - has difficulty eating or drinking by himself or herself or sickness
or lack of appetite.

• Suggest amending the answer category behaviour to include hyperactivity e.g.

Behaviour- a condition resulting in the child being hyperactive or having a short
attention span or getting frustrated or exhibiting socially unacceptable behaviour.

 28

5. MAIN QUESTIONNAIRE HEALTH SERVICES

We now move to look at questions in the health services section of the main questionnaire.
There are 17 questions in this section of the questionnaire.

5.1 Question 6

Which of the following health care services has your child used in the last 12 months?

Please tick one box on each line
GP Yes� No�

Practice nurse (at the GP surgery) Yes� No�
Health visitor, district nurse, other community nurse Yes� No�

Paediatrician (child health doctor) or other specialist doctor (including
visiting hospital as outpatient)

Yes� No�

Psychologist Yes� No�
Psychiatrist or behavioural specialist Yes� No�

Physiotherapist Yes� No�
Speech therapist Yes� No�

Occupational therapist (OT) Yes� No�
Podiatrist or chiropodist (foot specialist) Yes� No�

Optician or eye specialist Yes� No�
Dentist Yes� No�

Dietician or nutritionist Yes� No�
Hospital as inpatient Yes� No�

Emergency health care (e.g. A and E or minor injuries) Yes� No�
Palliative care (an active and total approach to care which focuses on
enhancement of overall quality of life for the child and support for the

family).

Yes� No�

Complementary or alternative medicine practitioner Yes� No�

5.1.1 Findings

Piloting testing Q6, revealed three main findings, which are reported below.

• Respondents demonstrated two strategies when answering this question:

1. they ticked one box on each line as directed or,

2. they ticked just the yes boxes where applicable and left the other lines blank.

• Whichever strategy was adopted the respondents seemed to be clear about which

answer categories to select as there were no crossing out or scribble marks on any of
the questionnaires. From this we can infer that the layout and the answer categories
were considered appropriate by the respondents in this pilot.

• Three respondents out of the 25 who filled in the main questionnaire in the pilot study

added a response to the other category.

 29

Other category

The other category provides an option for respondents to identify services not already
covered in the answer categories. The responses provided here were:

1. neurosurgeon,

2. stay in an adolescent unit at a specialist unit, and

3. autism outreach.

On examining these respondents’ answers in more detail it could be seen that in all these
cases the respondents used the other category to describe one of the options they had
already selected for this question. For example the respondent who wrote neurosurgeon
selected yes to paediatrician or other specialist doctor. From this we can infer that
respondents were providing further information on the answerable code. The findings for
testing this question, suggests that the answer categories in this question are sufficiently
comprehensive for respondents.

5.1.2 Recommendations

• Suggest retaining this question without modification to the question wording.

• Suggest highlighting the instruction ‘tick one box on each line’ in bold to remind
respondents of the instructions.

5.2 Questions 7 and 8

Q7 Over the last 12 months, do you feel your child has received all the health care services
that he or she required? Please tick one box below which best describes your experience
over the last 12 months.

Did not require any health care services for my child in the last 12 months �

My child received: All that he / she required �
Most of what he / she required �

Some of what he / she required �

Little of what he / she required �

None of what he / she required �

Q8 Overall, how would you rate the quality of the health care services that your child has had
in the last 12 months?

Very good �

Good �

Fair �

Poor �

Very poor �

I have not used health care services for my child in the last 12 months �

 30

5.2.1 Findings

There were 2 key findings for questions 7 and 8. Firstly, there is little evidence to suggest
that either question 7 or 8 were problematic as all the respondents answered these questions
and provided a codeable answer. Apart from one respondent, none of the other respondents
appear to have changed their answers to either question in this pilot study. In this pilot all the
answer codes were used in Q7 suggesting that the answer categories are appropriate for the
majority of respondents. The answer category ‘very poor’ in Q8 was not used at all.

The second key finding was illustrated by one respondent in this study but it highlights a
challenge some respondents could have when answering this question. This respondent had
a lot of difficulty answering Q7 and Q8 as her child had two extremely different experiences
accessing different health care services. It was difficult for this respondent to ‘average’ this
experience which she indicated by answering both questions for both services her child had
received. She wrote the name of which service she was ticking which box for by writing it
next to the answer category. The respondent telephoned the research team working on the
project to discuss her concerns; she did not feel it was appropriate to average the experience
because it would devalue the one excellent service her child had received and also would
over-value the bad service her child had received.

This finding from testing these two questions (and also the equivalent questions in the
education section Q24 and Q25) highlight the complexity of the health service experience
that respondents could have to evaluate and judge in order to answer this question.

 31

5.2.2 Recommendations

• Suggest retaining Q 7 and 8 but with further explanation provided to explain to

respondents that they should consider their overall experience.

There are three suggestions we can provide to assist respondents to answer the question
as intended.

1. Provide an explanation on the front page of the questionnaire to tell respondents that
some of the questions will ask them to look at their overall experience in the last 12
months

E.g. Some of the questions refer to overall experience in the last 12 months. If your
experience has been varied please try and answer these questions the best you can, by
thinking about your overall experience.

2. Provide an explanation at the beginning of each section of the questionnaire (i.e.
Health, Education and Social services) to ask respondents to think about their overall
experiences over the last 12 months when answering the questions in this section.

E.g. Some of the questions in this section refer to overall experience in the last 12
months. If your experience has been varied please try and answer these questions the
best you can, by thinking about your overall experience.

3. Amend Q7 and Q8 so it specifically addresses respondents with mixed experiences
and tells them how to answer the question.

E.g. Q7 Over the last 12 months, do you feel your child has received all the health care
services that he or she required? Please tick the box which best describes your
experience. If your experience has been varied with different services, please tell us
about your overall experience.

E.g. Q8 Overall, how would you rate the quality of the health care services that your child
has had in the last 12 months? Please tick the box which best describes your
experience. If your experience has been varied with different services, please tell us
about your overall experience.

We would recommend further testing is done to see whether the suggestions provided
above do successfully assist respondents with complex health service experience answer
the question. In addition the testing would explore whether the changes affect how
respondents who have not had conflicting experiences answer the question.

 32

5.3 Question 9

Below are various things that parents have said in relation to information they had about
their child’s health condition and available health care services. Please indicate whether you

agree or disagree with each of the following statements.
 Tick one box on each line

 Agree Neither
agree

nor
disagree

Disagree Not
Applicable

We/I have been given enough useful information
about my child’s disability or health

condition

� � � �

We/I have been given enough useful information
about the health services my child is entitled to

� � � �

We/I have been given enough information about
how to get health care services for my child

� � � �

There is someone we / I can go to for help and
support in getting health services for my child

� � � �

5.3.1 Findings

Question 9 was answered by all the respondents, who all correctly ticked one box on each
line. This suggests that this question was not considered problematic. However, the pilot
testing did reveal two ways of answering the question.

Answer Strategies

Two answer strategies were identified through the pilot testing. Either,

1. a different answer category was selected for the four statements, or

2. the same category was selected for all four statements (An exception to this was NA. NA
was only used by one respondent who used it for three out of the four statements and the
answers appeared to be contradictory).

It is not possible to know whether respondents selected the correct answer which was the
same response, or the easiest option of selecting the same answer which seems suitable for
all. Such a practice known as satisficing is known to occur in self administered
questionnaires (Dillman 2007) (Jenkins and Dillman 1997).

5.3.2 Recommendation

• Suggest retaining question 9 without modification.

 33

5.4 Question 10

In the last 12 months have you received any written or verbal information about health care
services (NHS or private) for your child named at Question 1? Do not include information
which you had to search for yourself. Yes � Î Go to Q11 No �Î Go to Q12

5.4.1 Findings

The pilot revealed 2 key findings for question10.

• All the respondents in this pilot study answered this question providing a codeable

answer. There are no indications that the respondents changed their mind when
answering this question such as crossing outs. From this we can infer that
respondents were confident in their answer.

• However the pilot testing did reveal respondents had problems with routing.

Routing

All the respondents who answered ‘yes’ at Q10 accurately went to Q11. However, two out of
16 respondents in this pilot study who answered ‘no’ at Q10 misrouted. They should have
skipped Q11 and gone on to Q12. To understand the implication of misrouting at Q11, the
answer strategies of these two respondents were examined for Q11. Both respondents have
provided what appear to be plausible answers. One of the respondents selected the middle
option for all the statements when answering Q11 question, namely ‘yes, sometimes’. The
other respondent selected a mixture of answer categories in Q11. It is not clear from the pilot
testing whether these two respondents selected the wrong answer category in Q10 and
therefore correctly answered Q11 or routed inaccurately to answer Q11 inaccurately. The
implication of which is invalid data will be collected either at Q10 or at Q11.

5.4.2 Recommendation

As it is not clear from the pilot where the misunderstanding has arisen a suggestion would be
highlight the key words in the question, to make the question even clearer.

In the last 12 months have you received any written or verbal information about health
care services (NHS or private) for your child named at Question 1? Do not include
information which you had to search for yourself. Yes � No �

 34

5.5 Question 11

Overall, how would you describe the information you received in the last 12 months about
health care services for your child? Please include both written and verbal information you
received.

Tick one box on each line
 Yes,

always
Yes, sometimes No

Clear - to understand � � �

Relevant - to you and your child � � �

Accurate- up to date and precise
information

� � �

5.5.1 Findings

Only respondents who answered ‘yes’ at Q10 should have answered Q11.

• In this pilot testing, all the respondents (8 respondents) who selected ‘yes’ at the
previous question correctly routed to Q11. However, as discussed above, two
respondents who answered ‘no’ at Q10 incorrectly answered this question.

• From the pilot testing 4 answer strategies were observed.

1. Answered all the statements with the same answer category, or,

2. answered the first option with the first answer category only, or

3. indicated that NA was their preferred response by writing in NA, or

4. selected different answer categories for each statement.

The first answer strategy was the pre-dominant practice where all the respondents selected
the first answer category (‘yes always’) on at least one occasion. The next three answer
strategies were each observed on one occasion in this pilot study.

5.5.2 Recommendation

From the pilot testing it is not possible to know whether respondents selected the same
answer option as it was the best answer for each statement or whether it was the easiest
option.

• Suggest retaining question 11 without modification.

 35

5.6 Question 12

In the last 12 months, have medical or health professionals made any decisions about your
child’s illness or disability or services that he / she should receive? Please include decisions
such as whether to have an operation or change medication. Do not include routine
monitoring.

Yes � Î Go to Q13 No Î Go to Q16

5.6.1 Findings

All the respondents in the pilot study answered Q12 by providing a codeable answer. The
pilot study did reveal that respondents could have problems with routing at this question.

Routing

• Depending on the answer to Q12 respondents were routed to the next question or

routed to Q16. On the whole respondents accurately routed when answering this
question. Only one respondent in this pilot study of 25 respondents did misroute.

• The one respondent who misrouted should have answered Q16 after this question.

The respondent however moved on to the next question, namely Q13. The likelihood
of this error could have been increased as Q13 was on the next page so respondents
had to turn over the page to check which question to answer next. To understand the
implication of misrouting, this respondent’s answers for Q13 to Q15 were examined.
The respondent has provided codeable answers and where ‘NA’ was available as in
Q13 the respondent did not select this category.

• It is not clear from the pilot whether the respondent has answered Q12 wrongly but by

chance gone on to answer the correct questions or misrouted and just adopted a
strategy know as satisficing to provide plausible answers to answer the question. The
implication of either strategy is that it would affect the validity of the answers provided
for this question or the subsequent three questions.

5.6.2 Recommendations

• Suggest retaining question 12 without modification to the question wording.

• Suggest adding a routing direction above question 13 to remind respondents where to route

to {if yes at Q12 answer Q13, if no at Q12 answer Q16}.

 36

5.7 Question 13

And thinking about these decisions and the questions you had to answer in the last 12
months, please indicate whether you agree or disagree with each of the following
statements. Please include decisions such as whether to have an operation or change
medication. Do not include routine monitoring.

 Tick one box on each line
 Agree Neither

agree nor
disagree

Disagree Not
applicable

We / I had to give the same information
several times

� � � �

We were / I was listened to and our
needs were understood

� � � �

The decisions made were suitable for my
child’s needs

� � � �

The decisions were made at the right
time for my child

� � � �

Where necessary, the health
professionals worked together to make

decisions

� � � �

On the whole we were happy with the
decisions that were made

� � � �

5.7.1 Findings

Pilot testing for this question revealed two key findings.

• All the respondents who were routed to Q13 from Q12 answered this question and
provided a codeable answer. Three answer strategies were observed in this pilot
testing of this question:

1. selected the same answer category for all six statements,

2. selected different answer categories for all six statements and or,

3. left a line blank and did not select any answer category for a particular statement.

• This question has the potential to be sensitive for some respondents. (We discuss

this in detail below).

Statements

• The first and second statements were answered by all the respondents in this pilot

and between them all the answer categories were selected. Statement three and four
were skipped by two different respondents who answered the subsequent statement.

• In this pilot no respondents selected ‘neither agree’ nor ‘disagree’ for statement three

and six. The answer category ‘not applicable’ was not selected, by any respondents
when answering statement four and five.

 37

Sensitivity of this question

• There is little evidence from crossing out or written comments to indicate that

respondents were uncertain or uncomfortable in answering this question. However,
one respondent in this study did have difficulties with answering this question. She
annotated the statements to indicate it was difficult for her to summarise her
experience and then answer this question. Nevertheless she provided codeable
answers: ‘disagree’, for statement one, four, five and six and left two and three blank.

Sensitivity of the health care questions

• This same respondent who found it difficult to summarise her experience at Q7 and
Q8 found it difficult to answer other questions in the health section. She wrote her
concerns on the questionnaire as well as rang the researcher working on the project
to highlight her concerns. This example highlights the sensitivity that these questions
could pose for some respondents. Their experiences are valuable for the survey and
important for the disability indicator. To assist these respondents to answer these
questions and address the sensitivity issue of only offering them pre coded answer
categories an open text box positioned strategically on this page or the next page
would allow respondents to explain their views in their own words.

5.7.2 Recommendations

• Suggest retaining Q13 with its current layout and answer categories.

• We would suggest providing an open text box at the end of Q19 where respondents can

elaborate on the answers they have already provided.

• It is important for this questionnaire to be supported with a leaflet or a letter providing

support contact numbers so that respondents know who to contact to discuss issues which
arise through filling in this questionnaire. A leaflet was provided in the cognitive testing but
not for the pilot testing.

5.8 Question 14

How well do you understand the decisions that are made about your child’s health care?

Very well

�

Fairly well

�

Not very well

�

Not at all well

�

 38

5.8.1 Findings

Pilot testing this question revealed that overall the question worked. The two key points are:

• Respondents chose all the answer options at least once apart from ‘Not at all well’.

• One respondent, who answered ‘No’ at Q12 and who therefore, should have been

routed past this question, answered ‘Not very well’.

5.8.2 Recommendations

• Suggest retaining this question without modification.

• Ensure that routing instructions at Q12 are clear

5.9 Question 15

Over the last 12 months, were you consulted or asked for your opinion when decisions
were being made about your child’s health care?

Yes, consulted a lot

�

Yes, consulted a little

�

No, not consulted at all �

5.9.1 Findings

Overall the pilot testing show that this question seems to have worked. Three points were
identified in the pilot, which are discussed below.

• As at Q14, the respondent who should have been routed past this question did in fact
answer it.

• Another respondent who should have answered it could not and commented on the

questionnaire that “some individual practitioners have included me and others have
excluded me”. She therefore felt unable to answer.

• All other respondents routed themselves correctly and chose one of the three answer

categories.

5.9.2 Recommendations

• Suggest retaining this question without modification.

• Ensure that routing instructions at Q12 are clear

 39

5.10 Question 16

Over the last 12 months, have you been asked for your opinion or feedback on the health
care services your child received?

Yes � Î Go to Q17
No, did not receive any health services for the child in

the last 12 months
 � Î Go to Q20

No, not asked for opinion or feedback

�
Î Go to Q18

5.10.1 Findings

The main findings from testing are:

• All respondents who completed the questionnaire provided an answer, suggesting

that those who followed the routing from Q12 did so correctly.

• Those who answered ‘Yes’ or ‘No, did not receive any health services for the child in

the last 12 months’ correctly went on to answer Q17 or Q20 correctly. Three out of
the 18 respondents who answered ‘No, not asked for opinion or feedback’ answered
Q17 rather than following the routing to Q18.

5.10.2 Recommendations

• Suggest retaining this question without modification.

• Ensure that routing instructions are clear

5.11 Question 17

Do you think that changes were made as a result of the opinions or feedback you gave?

Yes �
No �

Don’t know �

5.11.1 Findings

• Testing Q17 in the pilot revealed that those respondents who incorrectly routed

themselves to this question after answering ‘No, not asked for opinion or feedback’ at
Q16 either answered ‘Yes’ or ‘Don’t know’. It is not clear why the one respondent
answered ‘Yes’.

• There was no evidence from testing this question to suggest that the answer

categories did not work. In this study, respondents either chose ‘Yes’ or ‘Don’t know’;
no one chose ‘No’.

 40

5.11.2 Recommendations

• Suggest retaining this question without modification.

• Ensure that routing instructions at Q16 are clear

5.12 Question 18

Over the last 12 months, has your child been asked for his / her opinion or feedback on the
health care services he/she received?

Yes � Î Go to Q19
No, did not receive any health services for the child in the

last 12 months � Î Go to Q20

No, child not able to provide opinion or feedback due to
young age or difficulties with learning, understanding or

communication
�

Î Go to Q20

No, not asked for opinion or feedback
 � Î Go to Q20

5.12.1 Findings

The main finding from testing this question was to do with routing.

• Everyone who should have answered this question did so.

• Five respondents (who did not answer ‘Yes’) incorrectly routed themselves to Q19.

• The pilot indicates that the answer categories are appropriate. Answer category ‘No,

did not receive any health services for the child in the last 12 months’ was not used.

5.12.2 Recommendations

• Suggest retaining this question without modification.

• Ensure that routing instructions are clear

5.13 Question 19

Do you think that changes were made as a result of the opinions or feedback your child gave?

Yes �

No
 �

Don’t know
 �

 41

5.13.1 Findings

The problem identified with this question was due routing problems.

Routing

• The two respondents who correctly routed to this question answered ‘Yes’ and ‘Don’t

Know’.

• However, five respondents incorrectly routed to this question from Q18, answering a

combination of ‘Yes’, ‘No’ and ‘Don’t Know’. These answers are not consistent with
how the respondents answered Q18 and so suggests that they may have simply
been picking any answer so as to move on to the next question as quickly as
possible. The implication of this is that invalid data will be collected at this question for
these respondents.

5.13.2 Recommendations

• Suggest retaining this question without modification.

• Ensure that routing instructions at Q18 are clear

5.14 Question 20

In the last 12 months, have you made a written complaint about a health care service you
have received in relation to your child?

Yes, to the service provider � ÎGo to Q21

Yes, to my Local Authority or Primary Care Trust � ÎGo to Q21

Yes, to other organisation (please specify)
__

�
ÎGo to Q21

No, I have not complained � ÎGo to Q23

5.14.1 Findings

• All 25 respondents answered this question. One chose ‘Yes, to the service provider’ -

and then incorrectly wrote on the line for ‘Yes, to other organisation (please specify)’
“in motion at the moment” - indicating possible layout and comprehension problems;
1 chose ‘Yes, to my Local Authority or Primary Care Trust’ and 23 chose ‘No, I have
not complained’; no one chose ‘Yes, to other organisation (please specify)’.

• The respondents who chose ‘No, I have not complained’ all correctly routed to Q23.

5.14.2 Recommendations

• Consider the layout of the answer categories, in particular the location of the space

for writing in other organisations.

• Suggest retaining this question.

 42

5.15 Question 21

How easy or difficult was it to find out how to make a formal written complaint?

Very easy �
Fairly easy �

Neither easy or difficult �
Fairly difficult �
Very difficult �

5.15.1 Findings

There was no evidence from the pilot testing to suggest that this question does not work.
Two respondents correctly routed to this question and did not appear to have any difficulties;
of the five answer categories they chose ‘Fairly easy’ and ‘Neither easy or difficult’.

5.15.2 Recommendation

• Suggest retaining this question without modification.

5. 16 Question 22

Thinking about the complaints process, how well was your complaint dealt with?

Very well �
Fairly well �

Not very well �
Not at all well �

5.16.1 Findings

There was no evidence from the pilot testing to suggest that this question does not work.
Two respondents correctly routed to this question and did not appear to have any difficulties;
of the four answer categories they both chose ‘Not very well’.

5.16.2 Recommendation

• Suggest retaining this question without modification.

 43

6. MAIN QUESTIONNAIRE EDUCATION SERVICES

We now move to look at the findings from pilot testing the 20 questions in this section of the
main questionnaire. This section looks at parents’ experiences of accessing education
services for their disabled children in the last 12 months.

6.1 Question 23

Q23 Which of the following education services has your child (named at Question 1) used in
the last 12 months?

Tick one box on each line
Pre-school or nursery Yes � No �
Children’s centre Yes � No �
Home teaching, Portage, Private Tutor Yes � No �
Mainstream school Yes � No �
Special school Yes � No �
Special education unit Yes � No �
Hospital education service Yes � No �
Support from Special Needs Teacher Yes � No �
Dedicated teaching assistant / learning support
assistant Yes �

No
�

Educational psychologist Yes � No �
Further education college Yes � No �
Connexions Yes � No �
Other (please write in) __

6.1.1 Findings

There is no evidence from this pilot study to suggest that the layout and the answer
categories did not work for this question. Below we report on the findings from testing this
question.

• Respondents demonstrated two strategies when answering this question.

1. They ticked one box on each line as directed (17 respondents) or,

2. they ticked just the yes box where applicable, leaving the other statements

unanswered (eight respondents)

• Whichever strategy was adopted the respondents seemed to be clear which answer

categories to select as there was only one crossing out indicated by one respondent
for this question.

• In this pilot study of 25 respondents who filled in the main questionnaire, no one

added a response to the other category.

6.1.2 Recommendations

• Suggest retaining this question without modification to the question wording.

• Suggest highlighting the instruction ‘tick one box on each line’ in bold to remind
respondents of the instructions.

 44

6.2 Question 24

Over the last 12 months, do you feel your child has received all the education services that
he or she required? Please tick one box below which best describes your experience over
the last 12 months.
Did not require any education services for my child in the last 12 months �

 �

My child received: All that he/she required �

Most of what he/she required �

Some of what he/she required �

Little of what he/she required �

None of what he/she required �

6.2.1 Findings

Pilot testing of Q24 suggests that this question was not problematic to respondents on the
whole. All the respondents in this pilot provided codeable answers and all the answer codes
were used suggesting that the answer categories are appropriate for the majority of
respondents. Below we examine the three key findings from testing this question.

Firstly, as in the health section (Q7), pilot testing revealed that this question could be difficult
for respondents whose child has had two extremely different experiences accessing
education services. One respondent wrote on her questionnaire that it was difficult for her to
record her child’s experience. This respondent opted to answer the question using the middle
option. This question is trying to measure a complex process for some respondents, which
involves a lot of evaluation and judgement in order the answer. As suggested for Q7 and Q8
we would suggest the same three suggestions to assist respondents to answer this question
as intended.

The second key finding was identified from examining the questionnaires; it could be seen
that two respondents changed their mind when answering this question. This could be a
minor issue such as simply of making a mistake but is mentioned here to provide a
comprehensive overview of the possible problems with this question.

The final finding was that one respondent who selected the first answer category ‘did not
require any education services for my child in the last 12 months’, did not answer any more
questions in the education section i.e. skipped Q25 to Q42. There are no indications in the
questionnaire explain why the respondent did this. It seems most likely that she considered
that the remaining questions in the section would not be relevant to her. The respondent did
answer all the questions in the health section and the social care section.

 45

6.2.2 Recommendations

• Suggest retaining Q24, but with further explanation provided to explain to

respondents that they should consider their overall experience. There are three
suggestions we can provide to assist respondents to answer the question as
intended.

1. Provide an explanation on the front page of the questionnaire to tell respondents that
some of the questions will ask them to look at their overall experience in the last 12
months

E.g. Some of the questions refer to overall experience in the last 12 months. If your
experience has been varied please try and answer these questions the best you can, by
thinking about your overall experience

2. Provide an explanation at the beginning of each section of the questionnaire (i.e.
Health, Education and Social services) to ask respondents to think about their overall
experiences over the last 12 months when answering the questions in this section.

E.g. Some of the questions in this section refer to overall experience in the last 12
months. If your experience has been varied please try and answer these questions the
best you can, by thinking about your overall experience.

3. Amend Q24 so it specifically addresses respondents with mixed experiences and tells
them how to answer the question.

E.g. Q24 Over the last 12 months, do you feel your child has received all the education
services that he or she required? Please tick the box which best describes your
experience. If your experience has been varied with different services, please tell us
about your overall experience.

• However we would recommend further testing is done to examine whether the

suggestions provided do successfully assist respondents with complex educational
experience. Also the testing would examine whether the changes affect how other
respondents without conflicting experiences, answer the question.

• Consider routing those who did not require any education services for their child in

the last 12 months straight to social care section to reduce respondent burden since,
most questions in this section are unlikely to be relevant.

 46

6.3 Question 25

Overall, how would you rate the quality of the education services that your child has
received in the last 12 months?

Very good �

Good �

Fair �

Poor �

Very poor �

I have not used education services for my child in the last 12 months �

6.3.1 Findings

There are 2 main findings from the pilot testing.

• Pilot testing of Q25 indicates that this question was generally not problematic for
respondents. All the answer codes were used in the pilot suggesting that the answer
codes are appropriate. All but one respondent provided a codeable answer.

• Nevertheless pilot testing did reveal, as in the previous question, that it can be difficult

for respondents to provide an overall answer when their child had two extreme
experiences in the last 12 months. We propose the same three suggestions as we did
for the previous question.

6.3.2 Recommendations

• Suggest retaining Q25. To assist respondents with varied experiences in the last 12

months we would advise further explanation is provided to explain to respondents
that they should consider their overall experience. There are three suggestions we
can provide to assist respondents to answer the question as intended.

1. Provide an explanation on the front page of the questionnaire to tell respondents that
some of the questions will ask them to look at their overall experience in the last 12
months

E.g. Some of the questions refer to overall experience in the last 12 months. If your
experience has been varied please try and answer these questions the best you can, by
thinking about your overall experience

2. Provide an explanation at the beginning of each section of the questionnaire (i.e.
Health, Education and Social services) to ask respondents to think about their overall
experiences over the last 12 months when answering the questions in this section.

E.g. Some of the questions in this section refer to overall experience in the last 12
months. If your experience has been varied please try and answer these questions the
best you can, by thinking about your overall experience.

 47

3. Amend Q25 so it specifically addresses respondents with mixed experiences and tells
them how to answer the question.

E.g. Q25 Overall, how would you rate the quality of the education services that your child
has had in the last 12 months? Please tick the box which best describes your
experience. If your experience has been varied with different services, please tell us
about your overall experience.

• However we would recommend further testing is done to examine whether the

suggestions provided do successfully assist respondents with complex educational
experience. Also the testing would examine whether the changes effect how other
respondents without conflicting experiences answer the question.

6.4 Question 26

Below are various things that parents have said in relation to information they had about
education services for their child. Please indicate whether you agree or disagree with each of
the following statements.

Tick one box on each line

 Agree Neither agree
nor disagree

Disagree Not
Applicable

We / I have been given enough useful
information about my child’s

educational needs

� � � �

We / I have been given enough useful
information about the education
services my child is entitled to

� � � �

We / I have been given enough
information about how to get education

services for my child

� � � �

There is someone I can go to for help
and support in getting education services

for my child

� � � �

6.4.1 Findings

The pilot identified two key findings:

• On the whole Q26 was found not to be problematic in this testing stage. Question 26
was answered by all but one respondent (who skipped all the questions in this section
of the questionnaire from Q24). All the respondents who answered this question
correctly followed the instructions and ticked one box on each line. All the answer
categories were used in this pilot. This suggests that this question was not
considered problematic.

• The pilot testing did reveal three ways of answering the question, which could be all

considered as different answer strategies.

 48

Answer Strategies

Three answer strategies were identified through the pilot testing:

1. a different answer category was selected for the four statements (12 respondents), or

2. the same category was selected for the four statements (12 respondents), or

3. the question was not answered.

Of the 12 respondents who selected the same answer category for all four statements, 10
selected ‘agree’ for all their answers. It is not possible to know whether respondents choose
the best answer which was the same response or the easiest option. However, it would
appear from this testing that the question does work.

6.4.2 Recommendation

• Suggest retaining this question without modification

6.5 Question 27

In the last 12 months, have you received any written or verbal information about education
services for your child named at Question 1? Do not include information which you had to
search for yourself.

Yes�Î Go to Q28 No �Î Go to Q29

6.5.1 Findings

There were three findings in relation to this question but only one concerns a problem with
the question, namely routing.

• There is no evidence from the pilot testing to indicate that respondents found Q27

difficult. All the respondents apart from one (who missed all the questions from Q 25
onwards answered this question) provided a codeable answer to this question.

• There are no indications that the respondents changed their mind when answering

this question such as crossing outs. Both the ‘yes’ and ‘no’ options were
approximately equally used.

• However, the pilot testing did reveal respondents had problems with routing.

Routing

All 11 respondents who answered ‘yes’ at Q27 accurately went to Q28 as in the equivalent
question in the health section (Q10). However, two out of 13 respondents in this pilot study
who answered ‘no’ at this question misrouted. They should have skipped Q28 and gone on
to Q29. To understand the implication of misrouting at this question, the answers given by
these two respondents were examined for Q28. One of the respondents selected ‘yes
always’ to all the statements when answering Q28; the other respondent selected a mixture

 49

of the yes answer categories in Q28. Both respondents appear to have provided plausible
answers. It is not clear from the pilot testing whether these two respondents selected the
wrong answer category in Q27 but correctly routed to answer the next question or routed
inaccurately to answer Q28 and have answered this question inaccurately. The implication of
this error whether through misunderstanding Q27 or misrouting from Q27 to Q28 will result in
invalid or unreliable answers being collected at this question or at Q28.

6.5.2 Recommendations

As it is not clear from the pilot where the misunderstanding has arisen a suggestion would be
to highlight the key words in the question and provide clear routing instructions.

In the last 12 months have you received any written or verbal information about
education services for your child named at Question 1? Do not include information which
you had to search for yourself. Yes �Î Go to Q28 No �Î Go to Q29

6.6 Question 28

Overall, how would you describe the information you received in the last 12 months about
education services for your child named at Question 1? Please include both written and
verbal information you received.
 Tick one box on each line
 Yes,

always
Yes,

sometimes
 No

Clear - to understand
� � �

Relevant - to you and your child � � �
Accurate - up to date and precise

information
� � �

6.6.1 Findings

• All the respondents (11 respondents) who selected yes at the previous question

correctly routed to Q28. From the pilot testing 2 answer strategies were observed for
this question.

1. Either respondents selected different answer categories, or

2. answered all the statements with the same answer category.

• In this pilot testing study, the answer category ‘No’ was not used by any respondents.

Three respondents misrouted to this question from Q27. They all answered the three
statements with yes options, which do not fit with their answer in Q27 which indicates
they all adopted a strategy known as satisficing in which respondents select answers
to progress through the questionnaire as easily as possible even if they are not
correct.

 50

6.6.2 Recommendation

From the pilot testing it is not possible to know whether respondents selected the same
answer option as it was the best answer for each statement or whether it was the easiest
option.

• Suggest retaining question 28 without modification ensuring the routing instructions at
the previous question (Q27) are clear.

6.7 Question 29

Does your child named at Question 1 have special educational needs (SEN)?

Yes � Î Go to Q30 No � Î Go to Q32

6.7.1 Findings

The key finding from testing is that on the whole this question worked.

• Twenty four respondents answered this question - it is not clear why the 25th did not

but they had also left other questions surrounding this one blank.

• All those who answered ‘Yes’ correctly routed to Q30. Six respondents who answered

‘No’ went on to Q30 rather than skipping to Q32.

6.7.2 Recommendations

• Ensure that routing instructions are clear.

6.8 Question 30

Has your child received a statement of special educational needs (SEN)?

 Yes �

 No �

6.8.1 Findings

There were two key findings from testing this question.

• All the respondents who incorrectly routed to this question logically answered ‘No’.

• Other respondents were able to choose one of the two answer categories.

6.8. 2 Recommendation

• Suggest retaining this question without modification.

 51

6.9 Question 31

What type of special educational provision does your child receive?
 Tick one box only
Early Years Action �
Early Years Action Plus �
School Action �
School Action Plus �
None of these �

6.9.1 Findings

There were four key findings from testing this question of which two were to do with routing
and two were to do with the answer categories.

Routing

There were two routing problems:

• Respondents who had answered ‘No’ at Q29 ignored the routing instruction and went
on to answer Q30 and this question - where they all selected ‘None of these’; and,

• Respondents who answered ‘Yes’ at Q29 answered Q30 but did not answer this

question - it is unclear why this was.

Answer Categories

• There was no evidence from the pilot to suggest the answer categories do not work.

Small numbers of respondents chose ‘Early Years Action Plus’ and ‘School Action
Plus’, larger numbers chose ‘None of these’: the other answer categories were not
chosen.

• We would suggest providing a 'don’t know' option to prevent respondents ‘guessing’

or skipping the question because they ‘don’t know’. Research by Poe et al suggests
that ‘there is no appreciable differences in response error rates’ when don’t know
options are provided on mail questionnaires (Poe et al 1988:212). So it would seem
that this suggestion would not effect the data collection; if anything it may improve it,
for the reason already mentioned.

6.9.2 Recommendations

• Ensure that routing instructions at Q29 are clear.

• Consider the addition of a Don’t know response

 52

6.10 Question 32

In the last 12 months, did your child named at Question 1 have a formal assessment of
his/her particular educational support needs? Do not include standard assessments
routinely provided for all children.

� Î Go to Q33

� ÎGo to Q36

6.10.1 Findings

This question was generally unproblematic:

• One respondent chose ‘Yes’, then crossed it out and chose ‘No’ instead. A possible

reason for this, as observed in the cognitive testing, could be that the respondent was
trying to limit the number of questions answered so as to reduce the response
burden.

• Only one respondent did not follow the routing correctly and went on to answer Q33-

Q35 after answering ‘No’.

6.10.2 Recommendations

• Suggest retaining question without modification but make the routing clear.

6.11 Question 33

Thinking about this formal assessment of your child’s particular educational support needs
and the decisions that were made, please indicate whether you agree or disagree with each
of the following statements.

 Tick one box on each line
 Agree Neither

agree nor
disagree

Disagree Not Applicable

We / I knew what to expect from the
assessment

� � � �

We / I had to give the same information
several times

� � � �

We were / I was listened to and our
needs were understood

� � � �

The decisions made were suitable for my
child’s needs

� � � �

The decisions were made at the right
time for my child

� � � �

Where necessary, professionals worked
together to make decisions

� � � �

On the whole we were happy with the
decisions that were made

� � � �

 53

6.11.1 Findings

• Respondents who answered ‘yes’ to Q32 were routed to Q33. In this pilot, 7

respondents answered yes to Q32. All these respondents correctly routed Q33.

• One respondent who answered no to Q32 did misroute and went on to answer Q33

selecting NA for all the statements except statements five and six when the
respondent select disagree.

Misrouting

It is not possible in this pilot to know whether the one respondent who answered ‘no’ at Q32
made a mistake and should have answered Q33 or whether the respondent answered this
question inaccurately. The implication of such misrouting in the real survey could result in
over-reporting or respondent fatigue.

In addition to this, four answer strategies were observed in this pilot.

Answer strategies

1. Four respondents selected different answer categories for the seven statements.

2. One respondent selected the same answer category for the seven statements.

3. Two respondents only selected agree and when they did not they left that statement

unanswered. For both these respondents they did not answer statement two.

4. A respondent answered only the first two statements.

None of the respondents in the pilot sample selected the Not Applicable answer category for
any of the statements.

6.11.2 Recommendations

• The pilot revealed that further signposting is needed to assist respondents who could

be misrouting or have misunderstood the previous question. We would suggest
retaining the wording of the question but just highlighting the key words and the
instruction tick one box on each line in bold.

Thinking about this formal assessment of your child’s particular educational support
needs and the decisions that were made, please indicate whether you agree or
disagree with each of the following statements.

 54

6.12 Question 34

How well do you understand the decisions that are made about which education services your
child receives?

Very well �

Fairly well �

Not very well �

Not at all well �

6.12.1 Findings

There was some evidence from the pilot testing that Q34 could be inappropriate for
respondents who are awaiting a decision about the education services their child receives:

• One respondent left this question blank, commenting on the form that “no decision

has been made yet” -and so therefore it seems felt unable to answer this question.
This respondent had answered ‘Agree’ to the first two statements at Q33 but did not
answer the other statements.

• All answer categories were chosen with the exception of ‘not very well’.

6.12.2 Recommendation

• Include an extra answer category at Q34, for example ‘No decision has been made

yet’ OR provide routing from Q32 so that respondents in this position are not asked
this question.

6.13. Question 35

Over the last 12 months, were you consulted or asked for your opinion when decisions were
being made about the education services your child receives?

Yes, consulted a lot �

Yes, consulted a little �

No, not consulted at all �

6.13.1 Findings

This question was unproblematic: those respondents who should have answered this
question did so and all others, with the exception of one, were routed past it.

6.13.2 Recommendation

• Suggest retaining question without modification.

 55

6.14 Question 36

6.14.1 Findings

There were two key findings identified in the pilot, to do with answer categories and routing.

Answer Categories

• All respondents, with the exception of the one previously mentioned who missed out

this whole group of questions, answered this question: they either chose ‘Yes’ or ‘No,
not asked for opinion or feedback’ with no one choosing ‘No, did not receive any
education services for the child in the last 12 months’.

Routing

• Two respondents who choose ‘No, not asked for opinion or feedback’ missed the

routing to Q38 and instead went on to answer Q37.

6.14.2 Recommendations

• Ensure that routing instructions are clear.

6.15 Question 37

Do you think that changes were made as a result of the opinions or feedback you
gave?

Yes �

No �

Don’t know �

6.15.1 Findings

The pilot identified two findings; the first was a problem with routing and the second finding
indicated the answer categories for this question are appropriate.

• The two respondents who incorrectly routed to this question after answering ‘No, not

asked for opinion or feedback’ at Q36 both answered ‘Don’t know’ at this question.

Over the last 12 months, have you been asked your opinion or feedback on the
education services your child received?

Yes �Î Go to Q37

No, did not receive any education services for the child in the
last 12 months

�Î Go to Q40

No, not asked for opinion or feedback �Î Go to Q38

 56

The implication is the over-reporting of ‘don’t know’, owing to this misrouting from
Q36.

• All other respondents were able to provide an answer - either ‘Yes’, ‘No’ or ‘Don’t

Know’.

6.15.2 Recommendation

• Suggest retaining question without modification.

6.16 Question 38

6.16.1 Findings

There were three key findings which were identified in the pilot:

• All respondents were able to provide an answer for this question; though no one

chose ‘No, did not receive any education services for the child in the last 12 months’
all other answer categories were selected at least once.

• There was evidence (four respondents) that respondents who had either answered

‘No, not asked for opinion or feedback missed the routing instruction and instead
went on to answer Q39.

• All respondents who answer ‘Yes’ followed the routing instruction to Q39 correctly.

6.16.2 Recommendations

• Ensure that routing instructions are clear.

Over the last 12 months, has your child been asked for his/ her opinion or feedback on the
education services he/she received?

Yes � Î Go to Q39

No, did not receive any education services for the child in the
last 12 months � Î Go to Q40

No, child not able to provide opinion or feedback due to young
age or difficulties with learning, understanding or

communication
� Î Go to Q40

No, not asked for opinion or feedback � Î Go to Q40

 57

6.17 Question 39

Do you think that changes were made as a result of the opinions or feedback your child gave?

Yes �

No �

Don’t know �

6.17.1 Findings

Of those respondents who answered this question, there did not appear to be any difficulties,
as all answered the question and there were no crossing out indicated in any of the
questionnaires. The four respondents who misrouted to this question from Q38 answered
this question with ‘don’t know’ (three respondents) or ‘no’ (one respondent).

6.17.2 Recommendation

• Suggest retaining question without modification but ensure the routing instructions at

Q38 are clear.

6.18 Question 40

6.18.1 Findings

The mind finding from testing Q40 is that on the whole it worked.

• Twenty four respondents answered this question; all chose the answer category ‘No, I

have not complained’.

• With the exception of one respondent who answered Q41 (though not Q42), all

followed the routing to Q43 correctly.

6.18.2 Recommendations

• As all the respondents, in this pilot, selected the same answer category the routing

instructions from the other answer categories were not tested. From the findings from
this pilot we would suggest retaining this question without modification.

In the last 12 months, have you made a written complaint about an education service you
have received in relation to your child?

Yes, to the service provider (e.g. school) � Î Go to Q41

Yes, to my Local Authority � Î Go to Q41

Yes, to other organisation (please write in below) � Î Go to Q41

No, I have not complained � Î Go to Q43

 58

6.19 Question 41

How easy or difficult was it to find out how to make a formal written complaint?

Very easy �

Fairly easy �

Neither easy or difficult �

Fairly difficult �

Very difficult �

6.19.1 Findings

This question was not fully tested in this pilot. Only one respondent answered this question
and they should have been routed pass this question, at Q40.

• The one respondent who answered this question in error selected the answer

category ‘very difficult’).

6.19.2 Recommendation

• Question not tested fully; suggest retaining without modification but with clear routing

instructions.

6.20 Question 42

Thinking about the complaints process, how well was your complaint dealt with?

Very well �

Fairly well �

Not very well �

Not at all well �

6.20.1 Findings

All respondents were routed past this question and therefore it has not been possible to test
this question in the pilot.

6.20.2 Recommendation

• Question not tested fully, suggest retaining without modification.

 59

7 MAIN QUESTIONNAIRE SOCIAL CARE SERVICES

This is the final section in the main questionnaire. The questions examine parents’
experience of accessing social care services for their children and their families because of
the particular needs of their disabled children. There are 17 questions in this section.

7.1 Question 43

Has your family used any of the following social care and family support services in the last
12 months in relation to the needs of your child named at Question 1?

 Tick one box on each line

Home adaptations (e.g. Ramps, lifts) Yes � No �

Respite, foster care, short breaks Yes � No �

Help at home with care for the child Yes � No �

Social worker services Yes � No �

Help within the home from an outside provider Yes � No �

Home start or Sure Start Yes � No �

Emotional support or counselling Yes � No �

Direct payments (excluding benefits) or individual
budget (money from local council to pay for care and

support services)
Yes

�
No

�

Other (please write in) ___

7.1.1 Findings

On the whole this question worked. We discuss below the four key findings which were
identified and which all relate to the answer categories.

Answer categories

• Pilot testing highlighted that respondents had two strategies when answering this

question.

1. They ticked one box on each line as directed (21 respondents) or,

2. they ticked just the yes box where applicable, leaving the other statements

unanswered (four respondents).

• Whichever strategy was adopted the respondents on the whole seemed to be clear

which answer categories to select as there were no crossing out on any of the
questionnaires. However, one respondent indicated that he / she was not clear what
‘emotional support or counselling’ meant by placing a question mark in the ‘no’
answer category box.

 60

• The other category, although used by one respondent in this pilot, was not used to
identify other services. (It was used to describe that no one helps this respondent).
This would suggest that the answer categories are comprehensive but that there was
some confusion over the purpose of the space to write in other answers.

• There is no evidence from this pilot study to suggest that the layout and the answer

categories did not work for this question.

7.1.2 Recommendations

• Suggest retaining this question as it is but highlight ‘tick one box on each line’ in

bold to remind respondents of the instructions.

• Consider layout to make it clearer what the purpose of the place to write in other is.

7.2 Question 44

Over the last 12 months, do you feel you and your family have received all the social care and
family support services that you required in relation to your child named at Question 1? Please
tick one box below which best describes your experience over the last 12 months.

Did not require any social care or family support services in relation to my child in
the last 12 months

�

We received: All that he / she required �

Most of what he / she required �
Some of what he / she required �

Little of what he / she required �

None of what he / she required �

7.2.1 Findings

From the pilot testing it can be inferred that Q44 was not problematic for respondents. All the
respondents in the pilot testing answered the question and provided a codeable answer.
Between all the respondents all the answer categories were used. By examining the
questionnaires it could be seen that only one respondent changed their answer, from ‘we
received all that he/she required’ to ‘did not require any social care of family support services
in relation to my child in the last 12 months’. Apart from this, there were no other indications
that this question was considered problematic for the respondent. Pilot testing indicates that
the layout and the answer categories work in this question.

7.2.2 Recommendations

• Suggest retaining the question as it is without any modification to the wording of the

question or the answer categories.

 61

7.3 Question 45

Overall, how would you rate the quality of the social care and family support services that you
received in the last 12 months in relation to your child named at Question 1?

Very good �
Good �

Fair �
Poor �

Very poor �
We / I have not used social care or family support services in the last 12 months �

7.3.1 Findings

Pilot testing identified three key findings:

• On the whole it was not problematic for respondents. All the respondents answered

this question and provided a codeable answer.

• Examination of the questionnaires showed that two respondents did change their

answers, one from ‘poor’ and the other from ‘very poor’ both to the last option, ‘We/I
have not used social care or family support services in the last 12 months’. The
implication of this is minor as a respondent could have changed their mind. The
layout of the question was clear enough for them to identify a better answer category.

• Not all the answer categories were used in this pilot study. The answer categories

‘fair’ and ‘poor’ were not used at all.

7.3.2 Recommendation

• Suggest retaining the question as it is without any modification to the wording of the

question or the answer categories. As the pilot sample was small we would not
suggest changing the options just because they happened not to be used here.

7.4 Question 46

Below are various things that parents have said in relation to information they had about social
care and family support services for children with long standing illnesses or disabilities. Please
indicate whether you agree or disagree with each of the following statements.

 Tick one box on each line
 Agree Neither

agree nor
disagree

Disagree Not
applicable

We/I have been given enough information about
our social care needs

� � � �

We/ I have been given enough useful information
about the social care and family support services

my family is entitled to

� � � �

We/I have been given enough information about
how to get social care and family support services

� � � �

There is someone I can go to for help and support
in getting social care and family support services

� � � �

 62

7.4.1 Findings

On the whole Q46 did not appear to be problematic in the pilot testing. We report on the
three main findings below.

• One respondent did not answer this question and one respondent did not answer one
statement in this question, the rest of the respondents provided a codeable answer,
correctly ticking one box per line. All the answer codes were used in this pilot testing.
This indicates that the layout and the answer categories worked for this question.

• Testing revealed two strategies for answering this question.

1. The same answer category was used for all four statements (17 respondents

adopted this strategy and all the options were used with approximately the
same frequency).

2. Alternatively, different answer categories were used for the 4 statements. The

respondent who skipped a statement (skipped statement two) adopted this
strategy for the statements he / she answered.

• A minor issue but presented here for completion is that one respondent crossed out

their answer which could indicate hesitancy or simply a change of opinion when
answering this question

Non Response

• One respondent did not answer this question at all. There is no indication on the

question to understand why the respondent did not answer this question.

• Another respondent choose not to answer statement two by leaving the line blank.

Again there is no indication why the respondent adopted this strategy.

7.4.2 Recommendation

• We would suggest retaining the question as it is without changing the wording of the

question or the statements, as on the whole the question worked.

7.5 Question 47

In the last 12 months, have you received any written or verbal information about social care
or family support services in relation to your child named at Question 1? Do not include
information which you had to search for yourself.

Yes �Î Go to Q48 No �Î Go to Q49

 63

7.5.1 Findings

From this pilot testing it can be inferred that Q47 was not considered problematic for
respondents.

• All the respondents answered this question with a codable answer. There were no
markings such as crossing outs or comments on the questionnaires to indicate the
question was difficult for respondents.

• On the whole respondents were able to accurately follow the routing instructions. One

respondent who should have skipped Q48 did misroute from this question and
answered the following question. All the respondents who answered yes (4
respondents) at this question accurately routed to Q48.

7.5.2 Recommendation

• We would recommend retaining this question as it is without modification; ensuring

the routing instructions are clear.

7.6 Question 48

7.6.1 Findings

Below we present the three key findings revealed in the pilot, two of which related to the
answer categories and one to routing.

Answer categories

• In this pilot study four respondents were routed to answer this question. All the

respondents correctly ticked one box per line and gave codeable answers to each
statement.

• Two answer strategies were adopted by respondents in this study:

1. the same answer category was selected for all three statements, or

2. different answer categories were selected for the three statements.

Overall, how would you describe the information you received in the last 12 months about
social care and family support services available to your family in relation to your child’s long
standing illness, disability or health condition? Please include both written and verbal
information you received.
 Tick one box on each line
 Yes,

always
Yes, sometimes No

Clear - to understand � � �
Relevant - to you and your child � � �

Accurate - up to date and precise
information

� � �

 64

Routing

The one respondent in this pilot who misrouted to this question from Q47 provided codeable
answers to the three statements. This respondent answered all three statements with ‘yes‘
answers: to the first statement answered ‘yes sometimes’ and for the other two statements
answered both ‘yes always’. The respondent has provided answers which are not consistent
with the previous question. The implication of this is the data collected will be invalid for this
respondent.

7.6.2 Recommendations

• From the pilot testing it is not possible to know whether respondents selected the

same answer option as it was the best answer for each statement or whether it was
the easiest option.

• Suggest retaining Q48 without modification ensuring the routing instructions for the

previous question are clear.

7.7 Question 49

In the last 12 months, have social care or family support services professionals such as a
social worker or emotional support counsellor made any decisions about your child’s illness
or disability or services that you should receive? Please include decisions such as whether to
be offered a new service. Do not include routine monitoring.

Yes �Î Go to Q50 No �Î Go to Q53

7.7.1 Findings

From the pilot testing of this question it can be inferred that this question was not considered
problematic for respondents on the whole. All but one respondent provided a codeable
answer for this question. On the whole respondents were able to follow the routing
instructions accurately.

Routing

In this pilot study only one respondent misrouted from this question. The respondent should
have gone directly to Q53 from this question. However, they went to Q50. Another
respondent indicated that they found the question problematic by placing a question mark by
the answer categories. This respondent did not answer the question. From this question the
respondent routed herself to Q53. As there are no further indications apart from the question
mark, it is not possible to infer why this respondent found the question problematic.

7.7.2 Recommendations

• As this question on the whole was not problematic for respondents we would suggest

retaining the question without modification to the wording.

• We suggest the routing instructions are clear.

 65

7.8 Question 50

And thinking about these decisions and the questions you had to answer for your child named
at Question 1, please indicate whether you agree or disagree with each of the following
statements.
 Tick one box on each line

 Agree Neither agree nor
disagree

 Disagree Not
applicable

We / I had to give the same information
several times

� � � �

We were / I was listened to and our needs
were understood

� � � �

The decisions made were suitable for our
needs

� � � �

The decisions were made at the right time
for us

� � � �

Where necessary, the social care
professionals worked together to make

decisions

� � � �

On the whole we were happy with the
decisions that were made

� � � �

7.8.1 Findings

Pilot testing revealed four key findings for this question, which we present below.

Overall

• There is no evidence from the pilot testing that this question was problematic for

respondents. For example there is no indication that answers were changed and no
comments were provided by respondents on this question. Unlike the equivalent
question in the health section (Q13), this question did not seem to be sensitive for
respondents.

Answer Categories

• All the respondents who were routed to Q50 from Q49 provided a codeable answer (5

respondents). All the answer categories were used between all the respondents.
‘Agree’ was used 13 times (and was used by all but one respondent), ‘neither agree
or disagree’ was used five times (three times by one respondent and twice by another
respondent), ‘disagree’ was used eight times (seven times by one respondent) and
‘NA’ was used once.

• Three answer strategies were observed in this piloting testing of this question:

1. selected the same answer category for all six statements (one respondent did this
and s/he selected agree for all), or

2. selected different answer categories for all 6 statements (three respondents); or,

3. left a statement unanswered (One respondent did this and did not answer
statement three).

 66

Routing

• The one respondent who misrouted answered Q50 using either ‘neither agree or

disagree’ for statements one, three and six, ‘disagree’ (for statement two and four) or
‘not applicable’ (statement five).

7.8.2 Recommendation

• Suggest retaining the question as it is without any modification.

• Suggest highlighting the instruction ‘please tick one box on each line’ in bold to

remind respondents about the instructions.

• To reduce the opportunities for respondents misrouting from the previous question,

we would suggest an instruction is provided above this question as it is on a different
page to Q49. The instruction could be: ‘if yes at Q49 answer Q50 to Q52, if no at Q49
move to Q53’.

7.9 Question 51

How well do you understand the decisions that are made about the social care and family
support services you receive?

Very well �

Fairly well �

Not very well �

Not at all well �

7.9.1 Findings

With the exception of one respondent who missed the routing from Q49 (and answered ‘Very
well’, suggesting satisficing), only those respondents who were routed to this question
answered it; they chose all answer categories apart from ‘Not at all well’.

7.9.2 Recommendations

• Suggest retaining question without modification.

 67

7.10 Question 52

Over the last 12 months, were you consulted or asked for your opinion when decisions
were being made about your family’s need for social care and family support services in
relation to your child named at Question 1?

Yes, consulted a lot �

Yes, consulted a little �

No, not consulted at all �

7.10.1 Findings

With the exception of one respondent who missed the routing from Q49 (and answered ‘Yes,
consulted a lot’), only those respondents who were routed to this question answered it; they
chose all answer categories apart from ‘No, not consulted at all’. It seems that the one
respondent who misrouted displayed the primacy effect in the way they answered by
selecting the first answer to the previous question and this question, just to move on to the
next question. The implication of this is that invalid data will be collected on this question and
the previous question by such respondents. However, by ignoring any data collected as a
result of misrouting in analysis (setting to missing any questions which should not have been
answered based on their previous answers) this problem can be overcome.

7.10.2 Recommendation

• Suggest retaining question without modification. However, for this question to work

effectively and measure accurately what it intends too, is dependent on the clear
routing at Q49.

7.11 Question 53

Over the last 12 months, have you been asked for your opinion or feedback on the social
care and family support services your family received in relation to your child named at
Question 1?

Yes �

No, did not receive any social care or family support services in the last
12 months

�

No, not asked for my opinion or feedback �

7.11.1 Findings

The pilot testing of Q53 identified three key findings to do with answer categories and routing
which are presented below.

Answer categories

• All respondents provided an answer for this question though no one chose ‘Yes’.

• One respondent ticked ‘No, not asked for my opinion or feedback’ before crossing

this out and selecting ‘No, did not receive any social care or family support services in
the last 12 months’: the latter answer category chosen was consistent with answers
the respondent had previously given and so it would appear this was a simple error.

 68

Routing

• Three respondents who answered ‘No, not asked for my opinion or feedback’ missed

the routing and answered Q54 rather than going straight to Q55; they all answered
‘Don’t Know’.

7.11.2 Recommendation

• Suggest retaining question without modification ensuring the routing instructions are

clear.

7.12 Question 54

Do you think that changes were made as a result of the opinions or feedback you gave?

Yes �

No �

Don’t know �

7.12.1 Findings

There was only one key finding from testing this question and this was due to misrouting
from the previous question. The three respondents who inaccurately answered this question
all logically answered ‘Don’t Know’. No other respondents were routed to this question.

7.12.2 Recommendation

• Question not tested fully, suggest retaining without modification.

7.13 Question 55

Over the last 12 months, has your child been asked his/her opinion or feedback on the social
care and family support services your family received?

Yes � Î Go to Q56

No, did not receive any social care and family support services
for the child in the last 12 months

� Î Go to Q57

No, child not able to provide opinion or feedback due to young
age or difficulties with learning, understanding or communication

� Î Go to Q57

No, not asked for feedback � Î Go to Q57

 69

7.13.1 Findings

The pilot identified three routing problems with this question.

Routing

• Of the respondents who answered ‘No, not asked for my opinion or feedback’ at Q53,

most routed correctly to this question. One respondent left it unanswered however.

• No respondents answered ‘Yes’ and therefore ALL respondents should have been

routed past Q56; however one respondent did go on to answer ‘Don’t Know’, at Q56.

• All other respondents correctly missed out Q56 and went straight on to answer Q57.

7.13.2 Recommendation

• Suggest retaining question without modification.

7.14 Question 56

Do you think that changes were made as a result of the feedback or opinion your child gave?

Yes �

No �

Don’t know �

7.14.1 Findings

This question was not fully tested in the pilot; below are the three points which were
identified.

• No respondents were routed to this question.

• One respondent answered it in error - they answered ‘Don’t Know’.

• Another respondent ticked ‘Don’t Know’ and then crossed it out - this would indicate

they realised they were not supposed to answer this question.

7.14.2 Recommendation

• Question not tested fully, suggest retaining without modification.

 70

7.15 Question 57

In the last 12 months, have you made a written complaint about a social care or family
support service you have received in relation to your child?

Yes, to the service provider � Î Go to Q58
Yes, to my Local Authority � Î Go to Q58

Yes, to other organisation (please write in below) � Î Go to Q58
No, I have not complained � Î Go to Q60

7.15.1 Findings

The four main points examined from analysing respondents’ answers to this question were
related to answer categories and routing.

Answer Categories

• All respondents answered this question: one chose ‘Yes, to the service provider’, all

others chose ‘No, I have not complained’.

• Answer categories ‘Yes, to my Local Authority’ and ‘Yes, to another organisation’

were not chosen.

Routing

• The one respondent who answered ‘Yes, to the service provider’ correctly followed

the routing to Q58 but then failed to answer Q59.

• All other respondents correctly followed the routing and so did not answer Q58 or

Q59.

7.15.2 Recommendation

• Suggest retaining this question without modification.

7.16 Question 58

How easy or difficult was it to find out how to make a formal written complaint?

Very easy �

Fairly easy �

Neither easy or difficult �

Fairly difficult �

Very difficult �

 71

7.16.1 Findings

Question 58 was not fully tested in this pilot as only one respondent was routed to this
question; they answered ‘Neither easy or difficult’.

7.16.2 Recommendation

• Question not tested fully, suggest retaining without modification.

7.17 Question 59

Thinking about the complaints process, how well was your complaint dealt with?

Very well �

Fairly well �

Not very well �

Not at all well �

7.17.1 Findings

This question was not answered by any respondents in this study.

7.17.2 Recommendation

• Question not tested fully. Suggest retaining without modification.

7.18 Question 60

If there is anything else you would like to tell us in relation to your child’s long-standing
illness, disability or health problem or their use of services, please write it in the box below

7.18.1 Findings

Question 60 is an open text box. The pilot testing revealed that this question works well. We
discuss the two key findings below which can both be considered as issues on sensitivity.

Sensitivity

• Fifteen respondents provided additional information here. As this questionnaire
explores sensitive issue of services for disabled children this open text box has been
used by respondents to clarify their experiences of accessing health care, education
and social care services. It was also used by respondents to ask for help and for
respondents to highlight their difficulties and frustrations in accessing services.

 72

Below we present a sample of comments which were provided by respondents edited to
maintain the anonymity of respondents.

“I need emotional support and help with transport for [child]. Everyone I ask says no. I
need help. I am sick of fighting for everything.

(Respondent with an eight year old child with multiple health conditions and who has
used health and education services in the last 12 months)

“When structures work well for example moving school life is far less stressful. Being at
[X school] where the staff didn’t understand [child]’s difficulties was simply awful”

(Respondent with a five year old child with multiple health conditions and who has used
multiple health and education services in the last 12 months).

“We have no idea what help (if any) is available for us and our child”

(Respondent with 12 year old child with multiple health conditions and who has used
health, education and social care services in the last 12 months).

“I cannot group the health service provides together because some have been excellent
and others very poor”

(Respondent with 15 year old child with multiple health conditions and who has used
health, education and social care services in the last 12 months)

• The type of explanations provided indicate that this questionnaire should be

supported with a leaflet with contact numbers for respondents to discuss their
concerns which are brought to light through answering these very detailed questions.

7.18.2 Recommendation

• Retain this question

• Support this questionnaire with a leaflet providing phone numbers where support can

be sought.

 73

8. SUMMARY

• The findings from the pilot study indicate that both the screening and the main stage
questionnaire on the whole worked well.

• The questions which will feed into the Disabled Children’s Services performance

indicator should work in a postal administered survey.

• The main problem in both the screening and the main stage questionnaire was
routing. This problem was not found to be a consistent problem at all questions
which had routing instructions. Nor did the same respondent have a consistent
problem with routing generally. Rather most respondents had occasional problems
with routing.

• There were questions that were considered sensitive in the main stage

questionnaire.

8.1 Routing problems

8.1.1 The implications of routing problems

• There are two main types of routing errors:

1. questions can be skipped in error leading to missing data

2. questions can be answered in error, leading to respondent fatigue and

possible satisficing2 later in the questionnaire - this is the main concern for the
main stage questionnaire.

• Both type of routing error can result in a reduction in data validity and reliability.

• Most routing errors in the pilot involved respondents answering questions which

were not applicable. In these cases, at the analysis stage it will be possible to ignore
data collected by respondents who have misrouted, by setting to ‘missing’ any
questions, which should not have been answered, based on their previous answers.

• For questions which have been skipped in error there is no analysis solution which

means it is important to minimise the chances of such errors occurring through clear
signposting throughout the questionnaire.

8.1.2 Recommendation to address the routing problem

• We would recommend that to assist respondents in accurately navigating through the
questionnaire, routing needs to be consistently clear. For example, place the
routing instructions in a consistent place and format to the right of the tick box and
use bold and possibly capital fonts. This will all draw the respondents’ eyes and follow
their natural reading pattern, assisting them in routing correctly, as shown in the
literature (Jenkins and Dillman 1997).

2 Satisficing is a strategy that respondents adopt to try to reduce the cognitive demands of answering a question
accurately by providing what they deduce are satisfactory answers.

 74

• To help reduce routing errors we would also suggest an example is provided on the
front page of the main questionnaire so respondents have an example to read before
they commence filling in the questionnaire and can refer too it later. This will help
comprehension and motivation in filling in the questionnaire, both of which need to be
carefully considered in designing self administered questionnaires (Jenkins and
Dillman 1997).

8.2 Sensitivity

8.2.1 The implications of sensitivity

• The possible implications of sensitivity are that respondents will:

o answer questions inaccurately,

o skip individual questions they consider to be sensitive,

o not continue past a sensitive question,

o not participate in the survey at all.

• In the pilot there was evidence of respondents missing individual questions but no

evidence of stopping at the sensitive questions. The low response to the pilot could
be an indication of the sensitive subject matter deterring respondents, although we
have no information about reasons for non-participation.

• In the pilot, where respondents reported finding the questions sensitive this was

related to having to think of services overall when they had had good and bad
experiences of services in the last 12 months. Bad experience of services (which was
a sensitive subject for the respondents) made it difficult for those who had also had
some good experiences to generalise from their experience in order to answer the
questions. The implication of which is that respondents may not answer the question
or answer the question inaccurately.

8.2.2 Recommendation to address sensitivity

• As the questionnaire explores issues which can be viewed as sensitive by some
respondents it is important the questionnaire is supported with a leaflet providing
support with contact numbers for relevant organisations. It was particularly some
questions in the health and education sections which were considered sensitive by
respondents.

• We recommend an explanation is provided on the front page and at the start of

each service section of questionnaire to point out that some of the questions refer to
the overall experience in the last 12 months.

• To support this statement we suggest adding a sentence such as “If your experience

has been varied please try and answer these questions the best you can by thinking
about your overall experience” at the particularly sensitive questions namely Q7, Q8,
Q24 and Q25.

• The inclusion of text boxes after sensitive questions would also assist respondents in

describing their experiences and justifying their responses which could appear
inconsistent if they have had diverse experience of services.

 79

BIBLIOGRAPHY

Collins D., (2003) Pretesting survey instruments: An overview of cognitive methods in Quality
of Life Research Volume 12: 229-238

Dillman D.,A., (2007) Mail and Internet Surveys The Tailored Design Method Second Edition
Jon Wiley and Sons Inc New Jersey

Fowler F., (2002) Survey Research Methods Third Edition Applied Social Research Methods
Series Volume 1 Sage Publication Thousand Oaks

Fowler, F. (1992). "How Unclear Terms Affect Survey Data." In Public Opinion Quarterly,
volume 56:218-231.

Gower, A.R., and Dibbs, R. (1989). "Cognitive Research: Designing a 'Respondent Friendly'
Questionnaire for the 1991 Census." Proceedings from the Fifth Annual Research
Conference. Washington: Census Bureau.

Jenkins C., R., and Dillman D., A., (1997) Chapter 7 Towards a Theory of Self-Administered
Questionnaire Design in Lyberg L., Biemer P., Collins M., de Leeuw E., Dippo C., Schwarz
N., and Trewin D., Survey Measurement and Process Quality Continuum International
Publishing Group Ltd.

Jenkins, C.R. and Dillman, D.A. (1993). "Combining Cognitive and Motivational Research
Perspectives for the Design of Respondent-Friendly Self-Administered Questionnaires."
Revision of a paper presented at the Annual Meetings of the American Association for Public
Opinion Research.

Poe G., S., Seeman I., McLaughlin J., Mehl E., and Dietz M., (1988) “Don’t Know” Boxes in
factual question in a mail questionnaire effects on level and quality of response in Public in
Opinion Quarterly Volume 52: 212:222

Tourangeau, R. (1984). Cognitive science and survey methods. In T. Jabine, M. Straf, J.
Tanur, & R. Tourangeau (Eds.), Cognitive aspects of survey methodology: Building a bridge
between disciplines (pp. 73- 100). Washington, DC: National Academy Press.

 80

Appendix 1 - Screening Questionnaire

 81

 82

Appendix 2 - Main Questionnaire

Children and the Use of Local Services
SELF-COMPLETION QUESTIONNAIRE

P2841: Team: Pink

Please read these instructions first before completing the questionnaire

You should answer this questionnaire for only ONE child with a long standing illness, disability or health
condition.This should be a child for whom you answered as follows on the short blue questionnaire:

- you ticked at least one of the difficulties at question 4

- OR you ticked yes at question 6

If you have more than one child with a long standing illness, disability or health problem you should answer this
main questionnaire only for your child with a first name which begins with the letter closest to A in the alphabet. So
for example if you have two children (Jack and Sarah), who both have a long standing illness, disability or health
condition, you would answer this main questionnaire about Jack.

Most of the questions can be answered by ticking the box next to the answer and following the arrows which tell
you which question to answer next. If there are no arrows, simply carry on to the next question.

NatCen is carrying out this study on behalf of the Department of Children, School and Families (DCSF) and the
Department of Health (DH) to help the government improve the local services it gives to families and children.This
questionnaire explores parents’ experience of accessing services for their child.

Your participation is important as it will allow the DCSF and the DH to measure parental experiences of services
and explore the impact on children’s health and well-being.

Thank you for your time.

About your Child

Q1

What is the child’s first name?

Q2

What is the child’s date of birth? Day

Month Year

 430-431 432-433 434-437

Q3

Do you receive Disability Living Allowance (DLA) for your child? Please include if the child receives DLA in
his / her own right

 Yes 01

 No
02

 83

Q4 To which ethnic group do you consider your child belongs? Tick one box
 White

01

 Mixed White and Black African
02

 White and Asian
03

 White and Black Caribbean
04

 Any other mixed background
05

 Asian or Asian British Indian
06

 Pakistani
07

 Bangladeshi
08

 Any other Asian background
09

 Black or Black British Caribbean
10

 African
11

 Any other Black background
12

 Chinese
13

 Any other ethnic group
14

Q5

Please record all the areas in which this child is currently affected or could be when his/her illness, disability or
health condition flares up. Tick all that apply.

 None
01

 Mobility - getting about on their own outside the house or getting around inside the home
02

 Hand function - holding and touching
03

 Personal care - washing, going to the toilet, dressing etc
04

 Eating and Drinking - has difficulty eating or drinking by himself or herself
05

 Medication - has difficulty taking medication
or has side effects because of medication he / she takes 06

 Incontinence - controlling the passage of urine and faeces
07

 Communication - speaking and/or understanding others
08

 Learning - having special educational needs
09

 Hearing
10

 Vision
11

 Behaviour - a condition resulting in the child getting frustrated or exhibiting socially
unacceptable behaviour 12

 Consciousness - fits and seizures
13

 Diagnosed with autism, Asperger Syndrome or Autistic Spectrum Disorder (ASD)
14

Palliative care needs (an active and total approach to care which focuses on enhancement of

overall quality of life for the child and support for the family)

15

 Other (please write in other areas your child is affected) ________________

16

 84

Health Care Services
The following questions are about the health care services which your child receives. This section covers both
National Health Service (NHS) and private or non-NHS health care.

Q6 Which of the following health care services has your child used in the last 12 months?

 Tick one box on each line

 GP Yes

01 No
02

 Practice nurse (at the GP surgery) Yes

01 No
02

 Health visitor, district nurse, other community nurse Yes

01 No
02

 Paediatrician (child health doctor) or other specialist doctor
(including visiting hospital as outpatient) Yes

01 No
02

 Psychologist Yes

01 No
02

 Psychiatrist or behavioural specialist Yes

01 No
02

 Physiotherapist Yes

01 No
02

 Speech therapist Yes

01 No
02

 Occupational therapist (OT) Yes

01 No
02

 Podiatrist or chiropodist (foot specialist) Yes

01 No
02

 Optician or eye specialist Yes

01 No
02

 Dentist Yes

01 No
02

 Dietician or nutritionist Yes

01 No
02

 Hospital as inpatient Yes

01 No
02

 Emergency health care (e.g. A and E or minor injuries) Yes

01 No
02

Palliative care (an active and total approach to care which

focuses on enhancement of overall quality of life for the
child and support for the family).

Yes

01
No

02

 Complementary or alternative medicine practitioner Yes

01 No
02

Other health services (please write in)

__

01

 85

Q7

Over the last 12 months, do you feel your child has received all the health care services that he or she required?
Please tick one box below which best describes your experience over the last 12 months.

 Did not require any health care services for my child in the last 12 months
01

556-557

 My child received: All that he / she required
02

 Most of what he / she required
03

 Some of what he / she required
04

 Little of what he / she required
05

 None of what he / she required
06

Q8

Overall, how would you rate the quality of the health care services that your child has had in the last 12
months?

Very good

01

558-559

Good

02

Fair

03

Poor

04

Very poor

05

I have not used health care services for my child in the last 12 months

06

Q9

Below are various things that parents have said in relation to information they had about their child’s health
condition and available health care services. Please indicate whether you agree or disagree with each of the
following statements. Tick one box on each line

 Agree Neither
agree nor
disagree

Disagree Not
Applicable

We / I have been given enough useful

information about my child’s disability or
health condition 01 02 03 09 560-561

We / I have been given enough useful

information about the health services my child
is entitled to 01 02 03 09 562-563

We / I have been given enough information

about how to get health care services for my
child 01 02 03 09 564-565

 There is someone we / I can go to for help and
support in getting health services for my child 01 02 03 09

566-567

 86

Q11

Overall, how would you describe the information you received in the last 12 months about health care
services for your child? Please include both written and verbal information you received.

Tick one box on each line

 Yes,

always

Yes,
sometimes

 No

 Clear - to understand
01 02 03

 570-571

 Relevant - to you and your child
01 02 03

 572-573

 Accurate - up to date and precise
information 01 02 03

 574-575

Q12

In the last 12 months, have medical or health professionals made any decisions about your child’s illness or
disability or services that he / she should receive? Please include decisions such as whether to have an
operation or change medication. Do not include routine monitoring.

 Yes

01
 Î Go to Q13

576-577

 No

02
 Î Go to Q16

Q13

And thinking about these decisions and the questions you had to answer in the last 12 months, please
indicate whether you agree or disagree with each of the following statements. Please include decisions such
as whether to have an operation or change medication. Do not include routine monitoring.

 Tick one box on each line

 Agree Neither

agree nor
disagree

Disagree Not
applicable

 We / I had to give the same information
several times 01 02 03 09

578-579

 We were / I was listened to and our needs
were understood 01 02 03 09

580-581

 The decisions made were suitable for my
child’s needs 01 02 03 09

582-583

The decisions were made at the right time

for my child 01 02 03 09 584-585

Where necessary, the health

professionals worked together to make
decisions 01 02 03 09 586-587

 On the whole we were happy with the
decisions that were made 01 02 03 09

588-589

Q10)

In the last 12 months have you received any written or verbal information about health care services (NHS or
private) for your child named at Question 1? Do not include information which you had to search for yourself.

 Yes 01

Î Go to Q11

568-569

 No 02

Î Go to Q12

 87

Q14

How well do you understand the decisions that are made about your child’s health care?

 Very well

01
590-591

 Fairly well

02

 Not very well

03

 Not at all well

04

Q15

Over the last 12 months, were you consulted or asked for your opinion when decisions were being made
about your child’s health care?

 Yes, consulted a lot

01
592-593

 Yes, consulted a little

02

No, not consulted at all

03

Q16

Over the last 12 months, have you been asked for your opinion or feedback on the health care services
your child received?

 Yes
01 Î Go to Q17 594-595

 No, did not receive any health services for the child in the last
12 months

03 Î Go to Q20

No, not asked for opinion or feedback
02 Î Go to Q18

Q17 Do you think that changes were made as a result of the opinions or feedback you gave?

 Yes
01

596-597

 No
02

 Don’t know
08

Q18

Over the last 12 months, has your child been asked for his / her opinion or feedback on the health care
services he/she received?

Yes

01
Î Go to Q19

598-599

 No, did not receive any health services for the child in the last 12
months

02

Î Go to Q20

 No, child not able to provide opinion or feedback due to young age
or difficulties with learning, understanding or communication

03

Î Go to Q20

 No, not asked for opinion or feedback

04
Î Go to Q20

 88

Q19

Do you think that changes were made as a result of the opinions or feedback your child gave?

 Yes

01

600-601

 No

02

 Don’t know

08

Q20

In the last 12 months, have you made a written complaint about a health care service you have received in
relation to your child?

Yes, to the service provider
01 ÎGo to Q21

602-625

 Yes, to my Local Authority or Primary Care Trust 02 ÎGo to Q21

Yes, to other organisation (please specify)

 __

03 ÎGo to Q21

 No, I have not complained 04 ÎGo to Q23

Q21

How easy or difficult was it to find out how to make a formal written complaint?

 Very easy

01
 626-627

 Fairly easy
02

 Neither easy or difficult
03

 Fairly difficult
04

 Very difficult
05

Q22

Thinking about the complaints process, how well was your complaint dealt with?

 Very well
01

 628-629

 Fairly well
02

 Not very well
03

 Not at all well
04

630-650 Spare columns

 89

Education / Early Years Services
The following questions are about the education services (including pre-school education) your child receives. Please
think only about education services received by your child named at Question 1.

Q23
Which of the following education services has your child (named at Question 1) used in the last 12 months?

Tick one box on each line

 Pre-school or nursery Yes
0101

No 02
 651-652

 Children’s centre Yes 01 No 02
 653-654

 Home teaching, Portage, Private Tutor Yes 01 No 02
 655-656

 Mainstream school Yes 01 No 02
 657-658

 Special school Yes 01 No 02
 659-660

 Special education unit Yes 01 No 02
 661-662

 Hospital education service Yes 01 No 02
 663-664

 Support from Special Needs Teacher Yes 01 No 02
 665-666

 Dedicated teaching assistant / learning support
assistant Yes 01 No 02

 667-668

 Educational psychologist Yes 01 No 02
 669-670

 Further education college Yes 01 No 02
 671-672

 Connexions Yes 01 No 02
 673-674

 Other (please write in) ___ 675-694

Q24

Over the last 12 months, do you feel your child has received all the education services that he or she
required? Please tick one box below which best describes your experience over the last 12 months.

 Did not require any education services for my child in the last 12 months

01
695-696

 My child received: All that he / she required

02

 Most of what he / she required

03

 Some of what he / she required

04

 Little of what he / she required

05

 None of what he / she required 06

 90

Q25

Overall, how would you rate the quality of the education services that your child has received in the last
12 months?

 Very good
01

697-698

 Good
02

 Fair
03

 Poor
04

 Very poor
05

 I have not used education services for my child in the last 12 months
06

Q26

Below are various things that parents have said in relation to information they had about education services
for their child. Please indicate whether you agree or disagree with each of the following statements.

 Tick one box on each line

 Agree Neither agree
nor disagree

Disagree Not
Applicable

We/I have been given enough useful

information about my child’s
educational needs

 01 02 03 09 699-700

We/ I have been given enough useful

information about the education
services my child is entitled to

 01 02 03 09 701-702

We/I have been given enough information

about how to get education services for
my child

 01 02 03 09 703-704

There is someone I can go to for help and

support in getting education services for
my child

 01 02 03 09 705-706

Q27

In the last 12 months, have you received any written or verbal information about education services for your
child named at Question 1? Do not include information which you had to search for yourself.

 Yes 01

Î Go to Q28
707-708

No 02

Î Go to Q29

 91

Q28

Overall, how would you describe the information you received in the last 12 months about education
services for your child named at Question 1? Please include both written and verbal information you received.

 Tick one box on each line

 Yes,

always

Yes,
sometimes

 No

 Clear - to understand 01 02 03
709-710

 Relevant – to you and your child 01 02 03
711-712

 Accurate - up to date and precise
information 01 02 03

713-714

Q29

Does your child named at Question 1 have special educational needs (SEN)?

 Yes 01 Î Go to Q30

715-716

 No 02 Î Go to Q32

Q30

Has your child received a statement of special educational needs (SEN)?

 Yes

01
717-718

 No

02

Q31

What type of special educational provision does your child receive?

 Tick one box only

 Early Years Action
01

 719-720

 Early Years Action Plus
02

 School Action
03

 School Action Plus
04

 None of these
05

Q32

In the last 12 months, did your child named at Question 1 have a formal assessment of his / her particular
educational support needs? Do not include standard assessments routinely provided for all children.

 Yes
01 Î Go to Q33 721-722

 No
02 ÎGo to Q36

 92

Q33

Thinking about this formal assessment of your child’s particular educational support needs and the decisions
that were made, please indicate whether you agree or disagree with each of the following statements.

 Tick one box on each line

 Agree Neither
agree nor
disagree

Disagree Not
Applicable

 We/I knew what to expect from the
assessment 01 02 03 09

723-724

 We/I had to give the same information
several times 01 02 03 09

725-726

 We were/I was listened to and our needs
were understood 01 02 03 09

727-728

 The decisions made were suitable for my
child’s needs 01 02 03 09

729-730

 The decisions were made at the right time for
my child 01 02 03 09

731-732

 Where necessary, professionals worked
together to make decisions 01 02 03 09

733-734

 On the whole we were happy with the
decisions that were made 01 02 03 09

735-736

Q34

How well do you understand the decisions that are made about which education services your child receives?

 Very well

01

737-738

 Fairly well

02

 Not very well

03

 Not at all well

04

Q35

Over the last 12 months, were you consulted or asked for your opinion when decisions were being made
about the education services your child receives?

 Yes, consulted a lot

01
 739-740

 Yes, consulted a little

02

 No, not consulted at all

03

 93

Q36

Over the last 12 months, have you been asked your opinion or feedback on the education services
your child received?

Yes

01

Î Go to Q37 741-742

 No, did not receive any education services for the child in the
last 12 months

02

Î Go to Q40

No, not asked for opinion or feedback

03

Î Go to Q38

Q37

Do you think that changes were made as a result of the opinions or feedback you gave?

Yes

01

 743-744

No

02

Don’t know

08

 Q38

Over the last 12 months, has your child been asked for his/ her opinion or feedback on the education
services he / she received?

Yes

01 Î Go to Q39 745-746

No, did not receive any education services for the child in the last

12 months

02 Î Go to Q40

 No, child not able to provide opinion or feedback due to young age
or difficulties with learning, understanding or communication

03

Î Go to Q40

 No, not asked for opinion or feedback

04
Î Go to Q40

 Q39

Do you think that changes were made as a result of the opinions or feedback your child gave?

 Yes

01

747-748

 No
02

 Don’t know
08

 94

 Q40

In the last 12 months, have you made a written complaint about an education service you have received in
relation to your child?

 Yes, to the service provider (e.g. school)

01

Î Go to Q41
749-770

 Yes, to my Local Authority
02

Î Go to Q41

Yes, to other organisation (please write in below)

__

03

Î Go to Q41

 No, I have not complained
04

Î Go to Q43

 Q41

How easy or difficult was it to find out how to make a formal written complaint?

 Very easy

01

 771-772

 Fairly easy

02

 Neither easy or difficult

03

 Fairly difficult

04

 Very difficult

05

 Q42

Thinking about the complaints process, how well was your complaint dealt with?

 Very well

01
 773-774

 Fairly well

02

 Not very well

03

 Not at all well

04

775-800 Spare columns

 95

Social Care Services

The following questions are about the social care and family support services which your family may receive in relation to
your child’s long-standing illness(es) or disability(ies). Please think about services provided in relation to the child
named at Question 1. Please include services provided through your local council, as well as through independent and
voluntary organisations.

Q43 Has your family used any of the following social care and family support services in the last 12 months in
relation to the needs of your child named at Question 1?

Tick one box on each line

 Home adaptations (eg. ramps, lifts) Yes 01 No 02
 801-802

 Respite, foster care, short breaks Yes 01 No 02
 803-804

 Help at home with care for the child Yes 01 No 02
 805-806

 Social worker services Yes 01 No 02
 807-808

 Help within the home from an outside provider Yes 01 No 02
 809-810

 Home start or Sure Start Yes 01 No 02
 811-812

 Emotional support or counselling Yes 01 No 02
 813-814

Direct payments (excluding benefits) or individual

budget (money from local council to pay for care and
support services)

Yes 01 No 02
 815-816

Other (please write in)

__

 817

Q44

Over the last 12 months, do you feel you and your family have received all the social care and family support
services that you required in relation to your child named at Question 1? Please tick one box below which
best describes your experience over the last 12 months.

 Did not require any social care or family support services in relation to my child in
the last 12 months

01

818-819

 We received: All that he / she required

02

 Most of what he / she required

03

 Some of what he / she required

04

 Little of what he / she required

05

 None of what he / she required

06

 96

Q45

Overall, how would you rate the quality of the social care and family support services that you received in the
last 12 months in relation to your child named at Question 1?

Very good

01

820-821

Good

02

Fair

03

Poor

04

Very poor

05

 We/I have not used social care or family support services in the last 12 months
06

Q46

Below are various things that parents have said in relation to information they had about social care and family
support services for children with long standing illnesses or disabilities. Please indicate whether you agree or
disagree with each of the following statements.

 Tick one box on each line

 Agree Neither
agree nor
disagree

Disagree Not
applicable

We/I have been given enough information

about our social care needs
01 02 03 09

822-823

We/ I have been given enough useful
information about the social care and

family support services my family is
entitled to

01 02 03 09
824-825

We/I have been given enough information

about how to get social care and family
support services 01 02 03 09

826-827

There is someone I can go to for help and

support in getting social care and family
support services 01 02 03 09

828-829

 97

Q47

In the last 12 months, have you received any written or verbal information about social care or family support
services in relation to your child named at Question 1? Do not include information which you had to search
for yourself.

Yes 01 Î Go to Q48 830-831

No 02 Î Go to Q49

Q49

In the last 12 months, have social care or family support services professionals such as a social worker or
emotional support counsellor made any decisions about your child’s illness or disability or services that you
should receive? Please include decisions such as whether to be offered a new service. Do not include routine
monitoring.

 Yes 01 Î Go to Q50 838-839

 No 02 Î Go to Q53

Q48

Overall, how would you describe the information you received in the last 12 months about social care and
family support services available to your family in relation to your child’s long standing illness, disability or
health condition? Please include both written and verbal information you received.

 Tick one box on each line

 Yes,

always
Yes, sometimes No

Clear - to understand
01 02 03

 832-833

Relevant - to you and your child
01 02 03

 834-835

Accurate - up to date and precise
information 01 02 03

 836-837

 98

Q50 And thinking about these decisions and the questions you had to answer for your child named at Question 1,

please indicate whether you agree or disagree with each of the following statements.
 Tick one box on each line

 Agree Neither agree
nor disagree

 Disagree Not
applicable

We/I had to give the same information

several times 01 02 03 09
840-841

We were/I was listened to and our needs

were understood 01 02 03 09
842-843

The decisions made were suitable for our

needs 01 02 03 09
844-845

The decisions were made at the right time

for us 01 02 03 09
846-847

Where necessary, the social care

professionals worked together to make
decisions

01 02 03 09
848-849

On the whole we were happy with the
decisions that were made 01 02 03 09

850-851

Q51

How well do you understand the decisions that are made about the social care and family support services you
receive?

 Very well

01

852-853

 Fairly well

02

 Not very well

03

 Not at all well

04

Q52

Over the last 12 months, were you consulted or asked for your opinion when decisions were being made
about your family’s need for social care and family support services in relation to your child named at Question
1?

 Yes, consulted a lot

01
854-855

 Yes, consulted a little

02

 No, not consulted at all

03

Q53

Over the last 12 months, have you been asked for your opinion or feedback on the social care and family
support services your family received in relation to your child named at Question 1?

 Yes

01

Î Go to Q54 856-857

 No, did not receive any social care or family support services in
the last 12 months

02

Î Go to Q57

 No, not asked for my opinion or feedback

03

Î Go to Q55

 99

Q54

Do you think that changes were made as a result of the opinions or feedback you gave?

 Yes

01

858-859

 No

02

 Don’t know

08

Q55

Over the last 12 months, has your child been asked his/her opinion or feedback on the social care and family
support services your family received?

Yes
 01

Î Go to Q56
860-861

 No, did not receive any social care and family support services for the
child in the last 12 months 02

Î Go to Q57

 No, child not able to provide opinion or feedback due to young age or
difficulties with learning, understanding or communication 03

Î Go to Q57

 No, not asked for feedback
 04

Î Go to Q57

Q56

Do you think that changes were made as a result of the feedback or opinion your child gave?

 Yes 01

862-863

 No
02

 Don’t know
08

Q57

In the last 12 months, have you made a written complaint about a social care or family support service you have
received in relation to your child?

 Yes, to the service provider 01

Î Go to Q58
864-865

 Yes, to my Local Authority
02

Î Go to Q58

Yes, to other organisation (please write in below)

__

03
Î Go to Q58

 No, I have not complained
04

Î Go to Q60

 100

Q58

How easy or difficult was it to find out how to make a formal written complaint?

 Very easy 01

866-867

 Fairly easy 02

 Neither easy or difficult 03

 Fairly difficult 04

 Very difficult 05

Q59

Thinking about the complaints process, how well was your complaint dealt with?

 Very well 01
868-869

 Fairly well 02

 Not very well 03

 Not at all well 04

Q60 If there is anything else you would like to tell us in relation to your child’s long-standing illness, disability or
health problem or their use of services, please write it in the box below

 870-

Thank you very much for your help.

The information that you have given is confidential to the research team.

Would you now please post both questionnaires in the pre-paid envelope enclosed

to Carol Bell at the National Centre for Social Research, 101-135 Kings Road, Brentwood, Essex CM14 4LX
Thank you

OFFICE USE ONLY
 SN

401-406
Ckl
407
Card No
408-409
Batch No
410-414

Ref: DCSF-RR100

ISBN: 978 1 84775 421 9

© National Centre for Social Research 2009

www.dcsf.gov.uk/research

Published by the Department for
Children, Schools and Families

	ACKNOWLEDGEMENTS
	AUTHORS’ CREDITS
	Executive Summary
	Testing the questionnaire
	Screening Questionnaire
	Organisation of the main questionnaire
	Routing problems
	Sensitivity
	Summary Table
	1.1 The Three Phase Research Programme
	1.2 Report Structure
	2.1 Pilot design
	2.2 Sample description
	2.3 Pilot Composition

	3 SCREENING QUESTIONNAIRE
	3.1 Question 1
	3.1.1 Findings
	3.1.2 Recommendation

	3.2 Question 2
	3.2.1 Findings
	3.2.2 Recommendation

	3.3 Question 3
	3.3.1 Findings
	3.3.2 Recommendations

	3.4 Question 4
	3.4.1 Findings
	3.4.2 Recommendation

	3.5 Question 5
	3.5.1 Findings
	3.5.2 Recommendations

	3.6 Question 6
	3.6.1 Findings
	3.6.2 Recommendation

	3.7 Question 7
	3.7.1 Findings
	3.7.2 Recommendations

	3.8 Question 8
	3.8.1 Findings
	3.8.2 Recommendation

	3.9 Question 9
	If yes at Q7
	3.9.1 Findings
	3.9.2 Recommendations

	3.10 Question 10
	If yes at Q7
	3.10.1 Findings
	3.10.2 Recommendation

	4 MAIN QUESTIONNAIRE ABOUT YOUR CHILD
	4.1.1 Findings
	4.1.2 Recommendation
	4.2.1 Findings
	4.2.2 Recommendation
	4.3.1 Findings
	4.3.2 Recommendation
	4.4.1 Findings
	4.4.2 Recommendation
	4.5.1 Findings
	4.5.2 Recommendations

	5. MAIN QUESTIONNAIRE HEALTH SERVICES
	5.1 Question 6
	5.1.1 Findings
	5.1.2 Recommendations

	5.2 Questions 7 and 8
	5.2.1 Findings
	5.2.2 Recommendations

	5.3 Question 9
	5.3.1 Findings
	5.3.2 Recommendation

	5.4 Question 10
	5.4.1 Findings
	5.4.2 Recommendation

	5.5 Question 11
	5.5.1 Findings
	5.5.2 Recommendation

	5.6 Question 12
	5.6.1 Findings
	5.6.2 Recommendations

	5.7 Question 13
	5.7.1 Findings
	5.7.2 Recommendations

	5.8 Question 14
	5.8.1 Findings
	5.8.2 Recommendations

	5.9 Question 15
	5.9.1 Findings
	5.9.2 Recommendations

	5.10 Question 16
	5.10.1 Findings
	5.10.2 Recommendations

	5.11 Question 17
	5.11.1 Findings
	5.11.2 Recommendations

	5.12 Question 18
	5.12.1 Findings
	5.12.2 Recommendations

	5.13 Question 19
	5.13.1 Findings
	5.13.2 Recommendations

	5.14 Question 20
	5.14.1 Findings
	5.14.2 Recommendations

	5.15 Question 21
	5.15.1 Findings
	5.15.2 Recommendation

	5. 16 Question 22
	5.16.1 Findings
	5.16.2 Recommendation

	6.1 Question 23
	6.1.1 Findings
	6.1.2 Recommendations

	6.2 Question 24
	6.2.1 Findings
	6.2.2 Recommendations

	6.3 Question 25
	6.3.1 Findings
	6.3.2 Recommendations

	6.4 Question 26
	6.4.1 Findings
	6.4.2 Recommendation

	6.5 Question 27
	6.5.1 Findings
	6.5.2 Recommendations

	6.6 Question 28
	6.6.1 Findings
	6.6.2 Recommendation

	6.7 Question 29
	6.7.1 Findings
	6.7.2 Recommendations

	6.8 Question 30
	6.8.1 Findings
	6.8. 2 Recommendation

	6.9 Question 31
	6.9.1 Findings
	6.9.2 Recommendations

	6.10 Question 32
	6.10.1 Findings
	6.10.2 Recommendations

	6.11 Question 33
	6.11.1 Findings
	6.11.2 Recommendations

	6.12 Question 34
	6.12.1 Findings
	6.12.2 Recommendation

	6.13. Question 35
	6.13.1 Findings
	6.13.2 Recommendation

	6.14 Question 36
	6.14.1 Findings
	6.14.2 Recommendations

	6.15 Question 37
	6.15.1 Findings
	6.15.2 Recommendation

	6.16 Question 38
	6.16.1 Findings
	6.16.2 Recommendations

	6.17 Question 39
	6.17.1 Findings
	6.17.2 Recommendation

	6.18 Question 40
	6.18.1 Findings
	6.18.2 Recommendations

	6.19 Question 41
	6.19.1 Findings
	6.19.2 Recommendation

	6.20 Question 42
	6.20.1 Findings
	6.20.2 Recommendation

	7 MAIN QUESTIONNAIRE SOCIAL CARE SERVICES
	7.1 Question 43
	7.1.1 Findings
	7.1.2 Recommendations

	7.2 Question 44
	7.2.1 Findings
	7.2.2 Recommendations

	7.3 Question 45
	7.3.1 Findings
	7.3.2 Recommendation

	7.4 Question 46
	7.4.1 Findings
	7.4.2 Recommendation

	7.5 Question 47
	7.5.1 Findings
	7.5.2 Recommendation

	7.6 Question 48
	7.6.1 Findings
	7.6.2 Recommendations

	7.7 Question 49
	7.7.1 Findings
	7.7.2 Recommendations

	7.8 Question 50
	7.8.1 Findings
	7.8.2 Recommendation

	7.9 Question 51
	7.9.1 Findings
	7.9.2 Recommendations

	7.10 Question 52
	7.10.1 Findings
	7.10.2 Recommendation

	7.11 Question 53
	7.11.1 Findings
	7.11.2 Recommendation

	7.12 Question 54
	7.12.1 Findings
	7.12.2 Recommendation

	7.13 Question 55
	7.13.1 Findings
	7.13.2 Recommendation

	7.14 Question 56
	7.14.1 Findings
	7.14.2 Recommendation

	7.15 Question 57
	7.15.1 Findings
	7.15.2 Recommendation

	7.16 Question 58
	7.16.1 Findings
	7.16.2 Recommendation

	7.17 Question 59
	7.17.1 Findings
	7.17.2 Recommendation

	7.18 Question 60
	7.18.1 Findings
	7.18.2 Recommendation

	8. SUMMARY
	8.1 Routing problems
	8.1.1 The implications of routing problems
	8.1.2 Recommendation to address the routing problem

	8.2 Sensitivity
	8.2.1 The implications of sensitivity
	8.2.2 Recommendation to address sensitivity

	BIBLIOGRAPHY
	Appendix 2 - Main Questionnaire

