

Childcare and early
years survey of
parents 2018

Technical Report
December 2018

Ipsos MORI
Tom Huskinson, Olivia Lohoar-Self, and Kevin Pickering

2

Contents

1 Survey background and history 4

1.1 Aims of the study 4

1.2 Time series of the Childcare and early years survey of parents 4

2 Overview of the study design 5

2.1 The sample 5

2.2 The interviews 5

2.3 Defining childcare 7

2.4 Interpreting the data in the Official Statistics Report and Tables 9

3 Questionnaire development 12

3.1 Changes to the questionnaire 12

3.2 Questionnaire content 18

4 Sampling 20

4.1 Survey population 20

4.2 Sample frames 20

5 Fieldwork 23

5.1 Briefings 23

5.2 Contact procedures 23

5.3 Interviewing 24

6 Response 25

6.1 Outcomes and response for CBR sample 25

6.2 Outcomes and response for FRS sample 27

7 Data processing 30

7.1 Coding and editing of the data 30

7.2 Analysis and significance testing 30

7.3 Provider edits 30

7.4 Weighting 34

3

List of Tables

Table A.1 Survey response figures, Child Benefit Register sample 26

Table A.2 Survey response metrics, Child Benefit Register sample 27

Table A.3 Survey response figures, Family Resources Survey sample 28

Table A.4 Survey response metrics, Family Resources Survey sample 29

Table A.5 Summary classification of providers before and after provider checks 32

Table A.6 Detailed classification of providers before and after provider checks 33

Table A.7 Control totals for the family calibration weights 35

Table A.8 Control totals for the child calibration weights 37

Table A.9 Effective sample size and weighting efficiency 38

Table A.10 Confidence intervals (95% level) for key estimates 38

Table B.1 Age of respondent, by family type 39

Table B.2 Marital status 39

Table B.3 Qualifications, by family type 40

Table B.4 Number of children in the household, by family type 40

Table B.5 Number of pre-school and school-age children in the family, by family
type

41

Table B.6 Family annual income, by family type 41

Table B.7 Family work status 41

Table B.8 Tenure status, by family type 42

Table B.9 Age of selected child, by family type 42

Table B.10 Ethnicity of selected child, by family type 43

Table B.11 Special educational needs or disabilities of selected child, by family
type

44

Table B.12 Type of special educational needs of selected child, by family type 44

Table B.13 Region 45

Table B.14 Area deprivation according to the Index of Multiple Deprivation 45

Table B.15 Rurality 46

4

1 Survey background and history

1.1 Aims of the study

This Technical Report describes the methodology of the 2018 survey in the Childcare
and Early Years Survey of Parents (CEYSP) series.

The survey was funded by the Department for Education (DfE), and carried out by Ipsos
MORI. The study had two key objectives. The first is to provide salient, up-to-date
information on parents’ use of childcare and early years provision, and their views and
experiences. The second is to continue the time series statistics – which have now been
running for over ten years – on issues covered throughout the survey series. With
respect to both of these objectives, the study aims to provide information to help monitor
effectively the progress of policies in the area of childcare and early years education.

1.2 Time series of the Childcare and early years survey of
parents

The current study is the tenth in the CEYSP series, which began in 2004. The time series
in fact stretches back further than 2004, as the current series is the merger of two survey
series that preceded it: i) the Survey of Parents of Three and Four Year Old Children and
Their Use of Early Years Services, of which there were six waves between 1997 and
2004, and ii) the Parents' Demand For Childcare Survey, of which there were two waves,
the first in 1999 and the second in 2001.

Previous waves of the CEYSP were conducted in 2004, 2007, 2008, 2009, 2010-11,
2011-12, 2012-13, 2014-15, and 2017. For the 2004 to 2009 surveys, fieldwork took
place within the survey calendar year. For the 2010-11 to 2014-15 surveys, fieldwork
straddled two calendar years; for instance, fieldwork for the 2010-11 survey began in
September 2010, and finished in April 2011. From 2017, the survey reverted to fieldwork
taking place in the survey calendar year.

Changes to the questionnaire over time mean that in many instances it is not possible to
provide direct comparisons that extend to the beginning of the time series. Questions for
which trend data does extend to the beginning of the time series include the use of
childcare by families and children, and parents’ perceptions of local childcare (the level of
information about local childcare, the availability of local childcare, the quality of local
childcare, and the affordability of local childcare).

5

2 Overview of the study design

2.1 The sample

A total of 5,922 parents in England with children aged 0 to 14 were interviewed face-to-
face between January and August 2018.

A probability sample of children aged 0 to 14 in England was drawn from the Child
Benefit Register (CBR) maintained by Her Majesty’s Revenue & Customs which, given its
high take-up, provides very high coverage of dependent children in England. Interviews
were sought with parents of these children. A small additional sample of parents in
England was drawn from respondents to the Family Resources Survey (FRS)
commissioned by the Department for Work and Pensions, who had consented to be re-
contacted for future research1.

In order to achieve sufficient interviews with parents of children attending early years
provision to enable separate analysis of this group, the number of 2- to 4-year-olds
sampled was boosted by increasing their probability of selection by a factor of 3 (this
resulted in 2,288 interviews with parents where the selected child was aged 2 to 4).

2.2 The interviews

Interviews were conducted face-to-face in parents’ homes and lasted a mean of 50
minutes and 8 seconds, and a median of 42 minutes and 37 seconds. The main
respondent was a parent or guardian of the sampled child with main or shared
responsibility for making childcare decisions, and in most cases (85%) was the child’s
mother.

In addition, in couple households an interview was sought with the respondent’s partner,
if he or she was at home. Partners were asked about their employment and other socio-
economic and demographic characteristics. Where this was not possible, the main
respondent was asked to provide this information by proxy. An interview was conducted
with the respondent’s partner at 21 per cent of couple households; the main respondent
answered by proxy (on their partner’s behalf) at 63 per cent of couple households; and at
the remaining 16 per cent of couple households no detailed information was collected

1 This was necessary because the eligibility criteria for Child Benefit changed in 2013 so that higher-income
households (those where one or both partners earn £60,000 or more per year) ceased to gain financially
from Child Benefit, resulting in them becoming disproportionately likely to be missing from the CBR. To
avoid bias to survey estimates, higher-income households missing from the CBR were sampled from the
FRS. For further details see Department for Education (2017) Childcare and early years survey of parents:
Sampling frames investigation https://www.gov.uk/government/publications/childcare-and-early-years-
survey-of-parents-sampling-frames

https://www.gov.uk/government/publications/childcare-and-early-years-survey-of-parents-sampling-frames
https://www.gov.uk/government/publications/childcare-and-early-years-survey-of-parents-sampling-frames

6

about the partner’s circumstances (because the partner was unavailable or unwilling to
be interviewed, and the main respondent refused to provide this information or was
insufficiently knowledgeable to be able to answer on their partner’s behalf).

The study used an inclusive definition of childcare and early years provision. The
respondent was asked to include any time their child was not with them (or their current
spouse or partner), or at school. This covered both informal childcare (for instance
grandparents, a friend or neighbour, and an ex-partners) and formal childcare (for
instance nursery schools and classes, childminders, and before- and after-school clubs).
Further detail about this definition is provided in section 2.3.

In families with two or more children, broad questions were asked about the childcare
arrangements of all children, before more detailed questions were asked about the
randomly sampled child (referred to as ‘the selected child’).

Because childcare arrangements vary between school term-time and school holidays,
most of the questions focused on the most recent term-time week (the ‘reference week’).
Separate questions were asked about the use of childcare during the school holidays.

The interview covered the following topic areas:

 For all families:

o use of childcare and early years provision in the reference term-time week,
school holidays (if applicable) and last year;

o payments made for childcare and early years provision (for providers used
in the last week), the use of free hours of childcare, and use of tax credits
and subsidies;

o sources of information about, and attitudes towards, childcare and early
years provision in the local area; and

o if applicable, reasons for not using childcare.

 For one randomly selected child:

o a detailed record of child attendance in the reference week; and

o reasons for using and views of the main formal provider.

 Classification details:

o household composition;

o parents’ education and work details; and

o provider details.

7

Among all those parents selected and eligible for interview (in other words, excluding
families where the selected child had turned 15 during the fieldwork period) 51 per cent
were interviewed. For further details on response see Chapter 6.

2.3 Defining childcare

The study uses an inclusive definition of childcare and early years provision. Parents
were asked to include any time that the child was not with a resident parent or a resident
parent’s current partner, or at school. In order to remind parents to include all possible
people or organisations that may have looked after their children, they were shown the
following list:

Formal providers

 nursery school

 nursery class attached to a primary or infants’ school

 reception class at a primary or infants’ school

 special day school or nursery or unit for children with special educational needs

 day nursery

 playgroup or pre-school

 childminder

 nanny or au pair

 baby-sitter who came to home

 breakfast club

 after-school clubs and activities

 holiday club/scheme

Informal providers

 my ex-husband/wife/partner/the child’s other parent who does not live in this
household

 the child’s grandparent(s)

 the child’s older brother/sister

 another relative

 a friend or neighbour

Other

 other nursery education provider

8

 other childcare provider

Definitions of main formal providers for pre-school children

A short definition for each of the main formal providers for pre-school children is included
below. The definitions were not provided to parents in the survey but these are included
here to help the reader differentiate between the most common categories.

 nursery school – this is a school in its own right, with most children aged 3 to 5.
Sessions normally run for 2 ½ to 3 hours in the morning and/or afternoon;

 nursery class attached to a primary or infants' school - often a separate unit within
the school, with those in the nursery class aged 3 or 4. Sessions normally run for
2½ to 3 hours in the morning and/or afternoon;

 reception class at a primary or infants' school - this usually provides full-time
education during normal school hours, and most children in the reception class
are aged 4 or 5;

 special day school/nursery or unit for children with special educational needs - a
nursery, school or unit for children with special educational needs;

 day nursery - this runs for the whole working day and may be closed for a few
weeks in summer, if at all. This may be run by employers, private companies,
community/voluntary group or the Local Authority, and can take children who are
a few months to 5-years-old; and

 playgroup or pre-school - the term ‘pre-school’ is commonly used to describe
many types of nursery education. For the purposes of this survey, pre-school is
used to describe a type of playgroup. This service is often run by a
community/voluntary group, parents themselves, or privately. Sessions last up to
4 hours.

Providers were classified according to the service for which they were being used by
parents, for example daycare or early years education. Thus, providers were classified
and referred to in analysis according to terminology such as ‘nursery schools’ and ‘day
nurseries’, rather than as forms of integrated provision such as Children’s Centres.
Reception classes were only included as childcare if it was not compulsory schooling,
that is the child was aged under 5 (or had turned 5 during the current school term).

This inclusive definition of childcare means that parents will have included time when
their child was visiting friends or family, at a sport or leisure activity, and so on. The term
early years provision covers both ‘care’ for young children and ‘early years education’.

Deciding on the correct classification of the ‘type’ of provider can be complicated for
parents. The classifications given by parents were therefore checked with the providers
themselves in a separate telephone survey, and edited where necessary. Detail about
the provider edits can be found in section 7.3.

9

2.4 Interpreting the data in the Official Statistics Report and
Tables

The majority of findings in the Official Statistics Report and Tables relate to one of two
levels of analysis:

 the family level (e.g. proportions of families paying for childcare, parents’
perceptions of childcare provision in their local areas); and

 the (selected) child level (e.g. parents’ views on the provision received by the
selected child from their main childcare provider).

However, for most of the analyses carried out for the data tables in Chapters 9 and 10
the data was restructured so that ‘all children’ in the household were the base of analysis.
This was done to increase the sample size and enable the exploration of packages of
childcare received by children in different age groups in more detail. This approach is not
used for other analyses because much more data was collected on the selected child
compared with all children in the household.

Weights

A ‘family level’ weight is applied to the family level analysis. This weight ensures that the
findings are representative of families in England in receipt of Child Benefit, and re-
balances families with children aged 2 to 4 and children of other age groups to their
proportion in the population.

A ‘child level’ weight is applied to the analysis carried out at the (selected) child level.
This weight combines the family level weight with an adjustment for the probability of the
child being randomly selected for the more detailed questions.

Bases

The data tables show the total number of cases that were analysed (e.g. different types
of families, income groups). The total base figures include all the eligible cases (in other
words all respondents, or all respondents who were asked the question where it was not
asked of all) but, usually, exclude cases with missing data (codes for ‘don’t know’ or ‘not
answered’). Thus, while the base description may be the same across several data
tables, the base sizes may differ slightly due to the exclusion of cases with missing data.

Unweighted bases are presented throughout. This is the actual number of parents that
responded to a given question for family-level questions, and the actual number of
children about whom a response was provided by parents for child-level questions.

In some tables, the column or row bases do not add up to the total base size. This is
because some categories might not be included in the table, either because the
corresponding numbers are too small to be of interest or the categories are otherwise not
useful for the purposes of analysis.

10

Where a base size contains fewer than 50 respondents, particular care must be taken, as
confidence intervals around these estimates will be very wide, and hence the results
should be treated with some caution. In tables with bases sizes below 50, these figures
are denoted by squared brackets [].

Percentages

Due to rounding, percentage figures may not add up to 100 per cent. This also applies to
questions where more than one answer can be given (‘multi-coded’ questions).

Continuous data

Some Official Statistics Tables summarise parents’ responses to questions eliciting
continuous data; for instance, the number of hours of childcare used per week (see Table
1.10 in the Additional Official Statistics Tables) and the amount paid for childcare per
week (see Table 4.5 in the Additional Official Statistics Tables). For these data, both
median and mean values are included in the data tables, but median values are reported
in the Official Statistics Report as they are less influenced by extreme values and are
therefore considered a more appropriate measure of central tendency. It should be noted
that ‘outlier’ values, those identified as being either impossible or suspect responses,
were removed from the dataset prior to data analysis. As such, the extreme values which
remain can be considered as valid responses which lie at the far ends of their respective
distributions.

Where significance testing has been conducted on continuous data, this has been carried
out using mean values rather than medians. This is because the continuous data is
subject to ‘rounding’ by respondents, for instance where payments are rounded to the
nearest ten pounds, or where times are rounded to the nearest half hour; this rounding
can result in similar median values where the underlying distributions are quite different,
and testing for differences between means is more appropriate in these instances as it
takes the entire distribution into account. It should be noted however that although mean
values are more influenced than median values by extreme values, significance testing
on mean values accounts for extreme values by widening the standard error of the mean,
which is used in the calculation of the test statistic, thereby reducing the likelihood of
finding a significant result. As such, it is not the case that a significant change will be
reported between years or between sub-groups simply due to a small number of
respondents reporting an extreme value on a continuous variable.

Statistical significance

Where reported survey results have differed by sub-group, or by survey year, the
difference has been tested for significance using the complex samples module in SPSS
24.0, and found to be statistically significant at the 95 per cent confidence level or above.
This means that the chance that the difference is due to sampling error, rather than
reflecting a real difference between the sub-groups or survey years, is 1 in 20 or less.
The complex samples module allows us to take into account sample stratification,

11

clustering, and weighting to correct for non-response bias when conducting significance
testing. This means that ‘false positive’ results to significance tests (in other words
interpreting a difference as real when it is not) is far less likely than if the standard
formulae were used.

Symbols in tables

The symbols below have been used in the tables and they denote the following:

n/a this category does not apply (given the base of the table)

[] percentage based on fewer than 50 respondents (unweighted)

* percentage value of less than 0.5 but greater than zero

0 percentage value of zero.

12

3 Questionnaire development

3.1 Changes to the questionnaire

A number of changes were made to the 2018 Childcare and Early Years Survey of
Parents (CEYSP) questionnaire (from the 2017 survey wave) to reflect changes in policy,
and to improve the quality of data captured.

Many of the questionnaire changes reflected the fact that the 30 hours of government
funded childcare for working parents of children aged 3 to 4 was not available at the time
of the 2017 survey, but was rolled out across the country - on 1st September 2017 - prior
to the start of fieldwork for the 2018 survey.

Overall, 31 new questions were added, 18 existing questions were amended, and 63
existing questions were deleted. The amended and deleted questions applied to 22 per
cent of the 2017 questionnaire (81 questions out of a total of 364 questions). The
questionnaire changes are described in the bullet points that follow, in which question
names are provided in brackets.

New questions

Questions about the government funded entitlement to early education (free hours)

 New questions were added to measure awareness among all parents with a child
aged 0 to 4 of the universal 15 hours offer (F15Aw) and the 30 hours offer for
working parents of children aged 3 to 4 (F30Aw).

 A question was added (F2yoAw) to measure whether parents with a child aged 2
were aware that some 2-year-olds can get 15 hours of free childcare a week.

 A series of questions were added to gauge parents’ understanding of the 30 hours
offer (F30SplAw, F30HolAw, F30CmAw, F30TopAw, F30ExAw, F30ExNaw).
These questions measured parents’ awareness that: children could receive their
funded hours from two or more childcare providers; at some providers, funded
hours can be taken at any time of the year, not just in term time; children could
receive their hours from Ofsted registered childminders; providers cannot charge
parents any top-up fees for the funded hours children receive; providers can
charge for certain extra services, such as meals, consumables, and special
lessons or activities; and that parents can choose not to receive, or pay for,these
extra services.

 Questions were added (F30LkWk, F30LkWkS) to ascertain the likelihood that
parents, and partners, would try and find paid work to become eligible for the 30
hours offer.

13

 Questions were added (F30Ap, F30ApWy, F30ApWyN) to ascertain whether
parents had applied to the 30 hours offer, and if so why they had done so, and if
not, why they had not done so.

 A question was added (FreeHTyp) to ascertain whether children aged 3 or 4 and
receiving government funded hours of childcare received these hours under the
15 hours offer, or the 30 hours offer.

 Questions were added (F30ImpSP, F30SpHw) to measure parents’ perceptions as
to whether the 30 hours offer was making their child better prepared for school,
and if so, in what ways.

 A question was added (F30WhyN) to ascertain why children were not receiving
hours under the 30 hours offer, where the parent had applied to the offer.

 Questions were added (F30ImpWk, F30ImpHr, F30ImpFx, F30ImpFn, F30ImpFL)
to measure the impact of the 30 hours offer on parents’ work, and on the family.
These questions ascertained whether the parent would be working a different
number of hours were the 30 hours offer not available to them; whether the 30
hours offer had given them more flexibility in terms of which jobs they could do;
what difference the 30 hours offer was making to their family finances; and what
difference the 30 hours offer was making to the overall quality of their family life.

Question about the impact of support received on parents’ work

 Questions were added (SuppImp and SuppImpS) to ascertain what impact
government-funded and employer-provided support had had on parents’ (and
partners’) jobs.

Questions about the use of digital technology in the home learning environment

 Questions were added (HLDDev, HLDAct, HLDOften, HLDEver) to ascertain
which digital electronic devices selected children aged 0 to 5 used at home;
whether anyone at home used a digital electronic device to help the child learn,
and if so, how often; and the main reasons the child used a digital electronic
device at home.

Question about parents’ preferences for receiving information

 A question was added (LrnPref) to ascertain from where parents would like to get
information and ideas about learning and play activities they could do with their
child aged 0 to 5.

Amended questions

Question about providers used in the last year

 (CareLik) This question asked parents who were not using formal childcare, what
would lead them to start using formal childcare. The first answer option was
changed from “More flexibility about when childcare is available” to “More
flexibility in the times of day that childcare is available” so that it was clear that

14

this answer option related to the time of day, and was distinct from the second
answer option (‘More childcare available during school holidays’) which related
to the time of year.

Questions about the government funded entitlement to early education (free hours)

 (FreeSati) This question asked (in 2017) how satisfied parents were with the times
they were able to use their free hours. For 2018, the question wording was
amended to ask how satisfied parents were with the way they were able to use
their free hours.

 (FreeDis) This question asked parents who were dissatisfied with their free hours
(in 2017) in what ways they would want to change the times they were able to
use their free hours. In 2018, the question wording was changed to ask parents
how they would like to change the way that they could their free hours.

 (FrSplWhy) This question asked parents who received government funded hours
from more than one provider why they split these hours across more than one
provider. The answer code “The providers meet different needs” was changed to
“The providers meet different needs for the child” in 2018.

Questions about payments to childcare providers

 (AnyPay) This question asked, for each childcare provider used in the reference
week, whether the parent paid the provider any money for a specific set of
services. The services specified in 2017 were: Education fees/wages; Childcare
fees/wages; Refreshments/meals; Use of equipment; Travel costs; Trips/outings;
Other. In 2018 the set of services was amended to: Education or childcare
fees/wages; Meals, Snacks; Other consumables (e.g. nappies or suncream);
Extra regular activities such as music classes; Extra one-off activities such as
special outings; Unarranged late pick-ups; Use of equipment; Travel costs;
Registration or other administration charges; Other.

Questions about Tax-Free Childcare

 (TaxFCSAw, TaxFCSAp, TaxFCSAy, TaxFCSWy) These questions ascertained
parents awareness of the Tax-Free Childcare scheme, whether they had applied
to the scheme, if not whether they intended to apply, and for those not intending
to apply, the reasons why. In 2017 fieldwork took place during roll-out of the
scheme, and these questions were phrased appropriately. In 2018, question
wording was changed where relevant to reflect the fact that the scheme had
been fully rolled out.

Question about why parents chose the selected child’s main formal provider

 (WhyCA) This question asked parents the reason(s) why they chose their main
formal childcare provider for their selected child. In 2018 a new response code
was added “I could use the 30 hours of free childcare at this provider”.

15

Question about sources of information for local childcare

 (Sources) This question asked from where in their local area parents had obtained
information about childcare. The following codes were deleted: “ChildcareLink/
Family Information Direct/ Parent Know How Directory (the national helpline and
web site)”, “Direct.Gov website”; and the following codes were added: “Childcare
Choices Website”, “GOV.UK Website”.

Question about why pre-school children don’t receive nursery education

 (NoNEB) This question asked parents why their pre-school child did not receive
any nursery education. In 2018, the following code was added: “Can’t find a
provider that can cater for my child’s special educational or disability needs”.

Questions about parents work

 (CWrkCar, LWrkCar) This question asked parents which childcare arrangements
helped them to work. The following code was deleted: “We have free/cheap
childcare”; and the following codes were added: “We use free hours of childcare
for 3 and 4 year olds (under the 15 free hours scheme)”, “We use free hours of
childcare for 3 and 4 year olds (under the 30 free hours scheme)”.

 (RetWk1, RftWk1) These questions asked parents why they had entered
employment, or increased their working hours. The following code was added:
“To become eligible for 30 hours of free childcare".

Question about special educational needs

 (SenST) This question asked parents whose child had a special educational need
whether their child had a statement of special educational needs, or was going
through certain stages. The stages were updated in 2018 to refer to Education,
Health and Care plans.

Question about data linkage

 (DataLink) This question asked parents for their consent to link their answers with
information about their child held by the Department for Education. In 2017, the
National Pupil Database alone was cited as information held by the Department
for Education. In 2018, the Early Years Census and Schools Census was also
specified.

Deleted questions

Questions about providers used in the reference week

 (ProvExt) This question asked whether any children in the household did any
activities organised by the school, either before the school day started, or after
the school day ended.

16

 (BCSchN, ASSchN) These questions recorded whether breakfast clubs, and after
school clubs, were on a school or nursery site, or provided by a school or
nursery.

 (CMAgency) This question recorded whether childminders were hired through a
Childminder Agency.

 (RegOfs4) This question asked those parents for whom the Ofsted quality rating of
their provider did not influence their decision to use the provider, why this was
the case.

 (B4Aft2) This question asked those parents with a child or children who used an
after school club whether the after school activities were mainly before 6pm,
after 6pm, or both.

 (B4Offer, WhyNB4) These questions asked those parents with a school age child
or children who did not use a breakfast club whether their child’s school ran any
activities before the school day started, and if so, why the parent had not sent
their child or children to any of these activities.

 (AftOffer, AftOffer2, WhyNaft) These questions asked those parents with a school
age child or children who did not use an after school club whether their child’s
school ran any activities after school before 6pm, or in the evening after 6pm,
and if so, why the parent had not sent their child or children to any of these
activities.

Questions about holiday childcare for school age children

A number of questions about the use of holiday childcare for school-age children were
removed from the questionnaire, both to make space for new questions, and to reduce
the overall questionnaire length to accommodate the fact that 2- to 4-year-olds were
boosted to a greater degree in 2018 than in 2017, and the interview length is longer for
parents with children in this age range (see Section 5.3 ‘Interviewing’ for further details).

 (HolDay) This question asked parents who had used holiday childcare how often
(in the last year) they needed childcare in the school holidays that lasted for a
whole day (i.e. 7 hours).

 (HolEas, HolPla) These questions asked parents who used holiday childcare how
easy they found it to arrange suitable childcare during the school holidays for the
times when their child(ren) would usually be at school, and if they found it
difficult, why this was.

 (OpenHol) This question asked parents who had not used holiday childcare
whether any of the childcare providers they had used in the past year were
available during the school holidays.

 (Noholcar) This question asked parents who had not used holiday childcare for
their child(ren) why this was.

17

 (AcadFree) These question asked whether nursery and reception classes were
part of, or linked to, an academy or a free school.

 (Hol1 to Hol7) These were a series of attitudinal questions asked of parents with a
school age child or children to ascertain parents’ perceptions of: the quality of
childcare available during the holidays; the flexibility of holiday childcare; the
affordability of holiday childcare; whether holiday childcare fitted with their (and
their partner’s) working hours; whether they would increase their working hours if
holiday childcare was more affordable; whether they would increase their
working hours if holiday childcare was available for more hours per day; and (for
parents not using holiday childcare) the likelihood that, if they could find suitable
holiday childcare, they would use it.

Questions about the government funded entitlement to early education

 (FreeAw, Free30aw, FreeAw2y) These questions measured parents awareness of
the universal 15 hours offer, the 15 hours offer for 2-year-olds, and the
forthcoming 30 hours offer for working parents of children aged 3 to 4.

 (F30LkWk, F30LkWkS) These questions measured the likelihood that non-working
parents, and partners, would to try and find paid work to become eligible for the
30 hours offer, were the offer available at the time of the interview.

 (Free30De, Free30SP, Free30GO, F30SW, F30SplNW, Free30Em, Free30ES,
Free30Fn, Free30Wy) These questions asked working parents how many
funded hours of childcare they would use for their child were the 30 hours offer
available to them at the time of the interview. Among those who would use more
than 15 hours, parents were asked for the expected impact of the additional
hours on their child’s preparedness for school, and on how well the child gets on
with other children and adults, whether they would split the hours across more
than one provider should their current provider be unable to offer the additional
hours at the times they needed them, whether they (and their partner) would try
to change their job(s) as a result of the additional hours, and what difference the
additional hours would make to their family finances. Those parents who would
use more than 15 hours were asked why they would not do so.

 (Free30L3, Free30L4) These questions asked all parents with a child aged 3 (and
separately, a child aged 4) whether 30 hours per week is too long, too short, or
about the right amount of time for a 3-year-old (4-year-old) to spend with a
formal childcare provider.

Questions about the impact of support received on parents’ work

 (SuppHrs, SuppHrs2, SuppHrs3) These questions ascertained whether any
support parents had received (via the entitlement to government funded hours,
tax credits, or employer supported childcare) had enabled the parent, or their
partner, to change the number of hours they worked.

18

Questions about the home learning environment

 (HLRead, HLReadOf, HLabc, HLabcOf, HLNum, HLNumOft, HLPoem,
HLPoemOf, HLPaint, HLPaintO) These questions measured how often anyone
at home did the following home learning activities with the selected child (if aged
0 to 5): looking at books or reading, learning the ABC or recognising words,
learning numbers or to count, learning songs, poems or nursery rhymes;
painting or drawing.

 (HLBooks) This question asked parents how many books they had in their home
aimed at children aged 5 or under.

 (Flearn, Whatlearn) These questions asked parents how they felt about the
amount of learning and play activities they did with their selected child (if aged 0
to 5), and what would help them do more such activities with their child.

 (HLCCen, HLCCenO) These questions ascertained whether anyone at home took
the selected child (if aged 0 to 5) to a Children’s Centre, and if so, how often.

 (TV, Game) These questions ascertained how much time each day the selected
child (if aged 0 to 5) spent watching television, and playing computer games.

 (Learninfo, Talklearn) These questions asked from where parents got information
and ideas about learning and play activities they could do with their child, and to
whom they had spoken, in the last six months, about their child’s learning and
development.

 (AwareEYFS) This question asked parents much they knew about the Early Years
Foundation Stage.

Questions about perception of local childcare

 (QualFact) This question asked what factors parents felt were important for high
quality childcare and early years education for pre-school children.

Questions about the reasons for patterns of childcare provision

 (WPartB) This question asked parents whose child went to a pre-school provider
on at least one week-day, but not every week-day, why they did not send their
child to a pre-school provider every week-day.

3.2 Questionnaire content

The questionnaire was structured as follows:

 Household composition (and identification of the selected child in FRS
households)

 Household’s use of childcare in the reference week, and the past year.

19

 Household’s childcare costs, for providers used in the reference week.

 Household’s awareness and use of the 15 and 30 hours offers, and their
understanding of the 30 hours offer.

 Household’s receipt of Tax Credits, awareness of Universal Credit, and awareness
and use of Tax-Free Childcare.

 The impact of support received on employment, family finances, and family life.

 Selected child’s attendance record (the day-by-day ‘diary’ of childcare use in the
reference week).

 Selected child’s experiences at their main provider, reasons for choosing the main
provider, and reasons for the patterns of provision used.

 Selected child’s use of digital electronic devices in the context of the home
learning environment.

 Respondent’s attitudes towards childcare in the local area.

 Respondent’s and child(ren)’s demographic characteristics.

 Respondent’s employment history.

 Consent to data linkage; consent for follow-up research; contact details for pre-
school providers.

 Partner’s employment status and details (partner interviewed directly).

20

4 Sampling

4.1 Survey population

The survey population was children aged 0 to 14 living in private residential
accommodation2 in England. Although the sampling units were children, the interview for
each selected child was conducted with an appropriate adult (defined as an adult within
the child’s household with ‘main or shared responsibility for making decisions about the
child’s childcare’).

4.2 Sample frames

In earlier waves of the Childcare and Early Years Survey of Parents, up to and including
the 2014-15 wave, children were sampled exclusively from the Child Benefit Register
(CBR). This was a highly efficient approach given the near universal take-up of Child
Benefit among parents of children aged 0 to 14 in England, and hence the near total
coverage of the sample population by the sample frame. In 2013 this coverage was
damaged by the introduction of the High Income Child Benefit Charge (HICBC), the effect
of which has been to decrease the likelihood that children born since 2013 to higher
income parents (those where one or both partners earn £60,000 or more per year) are
listed on the CBR.

DfE commissioned Ipsos MORI to write a report investigating the potential impact of this
change, and to explore potential solutions.3 The report found that persisting with the CBR
as the sole sampling frame would introduce non-coverage bias that would reduce both
the accuracy of survey estimates, and the ability to compare changes in estimates over
time. The report recommended that a sample of children should be drawn from the CBR,
as per previous survey waves, but should be supplemented with a sample of
respondents to the Family Resources Survey (FRS) with children for whom a claim for
Child Benefit had not been made, or had been made but where the family had
subsequently opted-out of receiving Child Benefit due to having a high income. These
families would have little or no chance of being selected in the CBR sample.

From the 2017 wave, the survey has used a dual-frame approach, sampling from both
the CBR and the FRS.

2 Children living in communal establishments such as children’s homes are excluded.
3 https://www.gov.uk/government/publications/childcare-and-early-years-survey-of-parents-sampling-
frames

https://www.gov.uk/government/publications/childcare-and-early-years-survey-of-parents-sampling-frames
https://www.gov.uk/government/publications/childcare-and-early-years-survey-of-parents-sampling-frames

21

Selection of the CBR sample

The sample of children from the CBR was selected by HMRC from all children in England
that would be aged 0 to 14 on the first day of fieldwork (15 January 2018) for whom a
Child Benefit claim had been made.

A small number of children were excluded from the sampling frame before selection took
place. The exclusions were made according to HMRC procedures and reasons included:
death of a child, cases where the child has been taken into care or put up for adoption,
cases where the child does not live at the same address as the claimant and cases
where there has been any correspondence by the recipient with the Child Benefit Centre
(because the reason for correspondence cannot be ascertained and may be sensitive).

The sample of children was selected in two stages: selection of Primary Sample Units
(PSUs) and selection of individual children within each PSU. Ipsos MORI randomly
selected 458 PSUs, plus an additional 458 PSUs that could be used as a reserve sample
if needed. The PSUs were based on postcode sectors. HMRC provided a full list of
postcode sectors in England with counts for each of the number of children on Child
Benefit records aged 0 to 14 and number of children aged 2 to 4 rounded to the nearest
five. In order to reduce clustering, postcode sectors containing fewer than 250 children
were grouped with neighbouring postcode sectors. The list of grouped postcode sectors
was stratified by Region, population density, proportion of households in managerial
professional and intermediate occupations, and, proportion of the population that were
unemployed. A size measure was calculated for each PSU based on the population of
children in each age group, and sample points were selected with probability
proportionate to this size measure.

At the second stage, prior to the start of fieldwork 26 children per PSU were selected by
HMRC from the selected PSUs (both the 458 main PSUs and 458 reserve PSUs). A list
of all eligible children aged 0 to 14 in the PSU was created and was sorted by postcode
and child benefit number to help to avoid children from the same household being
selected. A weighted design was used to increase the number of children aged 2 to 4 in
the sample. Each child aged 2 to 4 on the Child Benefit records on the first day of
fieldwork was given a weighted chance value of 3 and all other children had a value of 1.

The mainstage sample was drawn from the August 2017 extract of Child Benefit data.

Each sampled child was the ‘selected child’ about whom detailed child-specific questions
in the Computer Aided Personal Interviewing (CAPI) interview was asked. In a small
number of cases, the CAPI programme re-selected this child, from among all children in
the household, at the start of the interview. This occurred in the following instances:

i. Where a child had been born between the date that the sample was drawn and
the date of the interview. As there was approximately a five-month gap between
the sample being drawn and the start of fieldwork, children that were born during
this time were not represented in the sample of children drawn from Child Benefit

22

records. To account for this, in households where a child had been born since the
sample was drawn, the CAPI programme re-selected the child that was to be the
focus of the child-specific questions from all children (including the newborn child)
in the household. This re-selection occurred at 287 households.

ii. Where the number of children in the household (excluding children born since the
sample was drawn) was found to be greater than the number of children living in
the household according to the child benefit database, and where child benefit
was received by some by not all children in the household. In these instances,
there was a (non-newborn) child in the household that did not have a chance of
selection at the sampling stage, as said child was not on the child benefit
database. Such instances may reflect a child in the household for whom the
parents had decided not to claim, an error on the child benefit database, or a
family event such as adoption. In these households, the CAPI programme re-
selected the child that was to be the focus of the child-specific questions from all
children in the household. This re-selection occurred at 30 households.

Selection of the FRS sample

The sample of FRS respondents (n = 86) was selected by DWP from households who
had taken part in the 2016/17 FRS survey, who had consented to be re-contacted for the
purposes of further research at the time of their FRS interview, and who had a child (or
children) born since 1st January 2013 (that is, since the HICBC was introduced) for
whom they either:

 had not made a claim for Child Benefit, or

 had opted out of receiving Child Benefit payments due to having a high income.

Those opting out were included to ensure that all children in FRS households that could
not be covered via the CBR were captured. Specifically, while families opting out of
receiving Child Benefit remain listed on the CBR and are therefore available to be
sampled, their contact details are more likely to be out of date as these families have little
reason to inform HMRC of a change of address if they move, and as a result, they are
likely to be under-represented in the CBR achieved sample. The FRS sample therefore
boosts the sample of households that have opted-out of Child Benefit as they would
otherwise be under-represented in a sample selected from the CBR alone.

23

5 Fieldwork

5.1 Briefings

Prior to the start of fieldwork, all interviewers who had not worked on the 2017 Childcare
and Early Years Survey of Parents (CEYSP) attended a full day briefing led by the Ipsos
MORI research team. In order to maximise fieldwork capacity, Ipsos MORI partnered with
the research agency GfK, who provided additional interviewers to deliver the fieldwork.
All GfK interviewers attended a full day briefing, as they had not worked on the survey
before.

The briefings covered an introduction to the study and its aims (including a section from
DfE that explained the importance of the survey, along with examples of how the survey
data has been used to develop and understand the impact of childcare and early years
policies), an explanation of the samples and procedures for contacting respondents, full
definitions of formal and informal childcare, and a section on securing participation. All
briefing sessions covered discussion on conducting research with parents, issues of
sensitivities and practical information, and gave interviewers the opportunity to ask any
questions.

Ipsos MORI interviewers who had worked on the 2017 CEYSP participated in a refresher
telephone briefing, which lasted approximately one hour. This briefing served as a
reminder of the key aspects of the survey, explained the new procedures relating to the
Family Resources Survey (FRS) sample, and gave interviewers the opportunity to ask
questions.

5.2 Contact procedures

Opt-out letter, advance letter, and leaflet

An ‘opt-out letter’ introducing the survey was mailed prior to the start of fieldwork, in
January 2018, addressed to (for the CBR sample) the named benefit recipient of the child
sampled from the CBR, and (for the FRS sample) the adult who had taken part in the
FRS survey and had consented to be recontacted for further research.

The opt-out letter provided details about how the household could opt-out of the survey,
should they not wish to participate. Those households that did not opt-out were issued for
interview.

Interviewers sent a separate ‘advance letter’ to each household in their assignment
shortly prior to making their calls. Enclosed with the advance letter was a ‘survey leaflet’,
which provided further details about the study.

24

Interviewer visits

For the CBR sample, interviewers were provided with the selected child’s name, address,
and the name of the person in the household listed as the recipient of Child Benefit for
that child. An interview could be conducted with an adult with ‘main or shared
responsibility for making decisions about childcare for the selected child’. This adult did
not have to be the Child Benefit recipient.

In cases where the selected child had moved from the sampled address, interviewers
attempted to trace the child’s new address. If the new address was local the interviewer
visited the new address and attempted to conduct an interview there. If the new address
was no longer local to the interviewer, the case was allocated to another interviewer
where possible.

For the FRS sample, interviewers were provided with the FRS respondent’s name,
address, telephone number (if available), and the name of a second adult in the
household who have carried out the FRS interview (if available). An interview could be
conducted with an adult with ‘main or shared responsibility for making decisions about
childcare for the child or children aged 0 to 5 in the household’.

Interviewers were provided with an ‘Impact Card’ to use, at their discretion, to maximise
co-operation across all issued addresses. This Impact Card laid out some of the ways in
which the data from the survey series has been used to improve the services the
Government provides to parents.

5.3 Interviewing

Interviews were conducted face-to-face using Computer Aided Personal Interviewing
(CAPI). The CAPI script was programmed using Quancept for Windows software. A set
of showcards were provided as an aid to interviewing.

In situations where respondents could not speak English well enough to complete the
interview, interviewers were able to use another household member to assist as an
interpreter, or another interviewer in the area who was able to speak their language was
asked to conduct the interview. If translation was not possible, the interview was not
carried out.

The interviews lasted for a mean of 50 minutes and 8 seconds, and a median of 42
minutes and 37 seconds. Interviews were relatively longer for parents where the selected
child was of pre-school age (aged 0 to 4): mean of 56 minutes and 3 seconds, median of
47 minutes and 31 seconds, and were relatively shorter for parents where the selected
child was of school age (aged 5 to 14): mean of 47 minutes and 13 seconds, median of
40 minutes and 1 second.

25

6 Response

6.1 Outcomes and response for CBR sample

11,908 children were sampled from the Child Benefit Register (CBR) – 26 for each of 458
Primary Sampling Units (PSUs). Opt-out letters were sent to these addresses, leading
445 respondents to opt out. These addresses were removed from the sample, and a total
of 11,091 addresses were issued to interviewers, who sent advance letters before
starting their calls.

The overall response rate for the CBR sample was 51 per cent. This figure reflects the
proportion of productive interviews across all eligible addresses. The full fieldwork
outcomes are shown in Table A.1 overleaf. Table A.2 then presents various response
metrics for the CBR sample, showing trend data since the 2009 survey.

26

 Table A.1 Survey response figures, Child Benefit Register sample

 Population in
scope of study

Population in scope
of fieldwork

 N % %

Full sample pre opt-out (FS) 11,908

Ineligible (I) 372

No children of relevant age 112

Child deceased 1

Other ineligible 259

Eligible sample (ES) 11,536 100

Opt-outs before fieldwork started (OO) 445 4

Eligible sample – issued to interviewers (EI) 11,091 96 100

Non-contact (N) 3,074 27 28

Respondent moved 2,143 19

Other non-contact 931 18

Refusals (R) 1,967 17 18

Office refusal 44

Refusal to interviewer 1,864

Information about eligibility refused 59

Other unproductive (OU) 173 1 2

Ill at home during survey period 18

Language difficulties 40

Other unproductive 115

Productive interviews (P) 5,877 51 53

Full interview – lone parent 1,406

Full interview – partner interview in person 928

Full interview – partner interview by proxy 2,820

Full interview – unproductive partner 723

27

 Figure A.2 Survey response metrics, Child Benefit Register sample

 2009 2010-11 2011-12 2012-13 2014-15 2017 2018

 % % % % % % %

Overall response rate (P/ES) 52 57 58 59 57 52 51

Co-operation rate (P/(P+OU+R+OO)) 67 76 72 73 70 68 71

Contact rate ((R+OU+P)/EI) 77 77 80 80 80 75 72

Refusal rate ((R+OO)/EI) 24 18 22 21 23 24 22

Eligibility rate (ES/FS) 98 97 98 97 97 97 97

6.2 Outcomes and response for FRS sample

86 valid addresses were sampled from the Family Resources Survey (FRS). Opt-out
letters were sent to these addresses, leading 4 respondents to opt out. These addresses
were removed from the sample, and a total of 82 addresses were issued to interviewers,
who sent advance letters before starting their calls.

The overall response rate for the FRS sample was 52 per cent. This figure reflects the
proportion of productive interviews across all eligible addresses. The full fieldwork
outcomes are shown in Table A.3. Table A.4 then presents various response metrics for
the FRS sample, showing trend data against the 2017 survey.

28

 Table A.3 Survey response figures, Family Resources Survey sample

 Population in
scope of study

Population in scope
of fieldwork

 N % %

Full sample pre opt-out (FS) 86

Ineligible (I) 0

No children of relevant age 0

Child deceased 0

Other ineligible 0

Eligible sample (ES) 86 100

Opt-outs before fieldwork started (OO) 4 5

Eligible sample – issued to interviewers (EI) 82 95 100

Non-contact (N) 18 21 22

Respondent moved 8 9

Other non-contact 10 12

Refusals (R) 17 20 21

Office refusal 0

Refusal to interviewer 16

Information about eligibility refused 1

Other unproductive (OU) 2 2 2

Ill at home during survey period 0

Language difficulties 0

Other unproductive 2

Productive interviews (P) 45 52 55

Full interview – lone parent 0

Full interview – partner interview in person 10

Full interview – partner interview by proxy 31

Full interview – unproductive partner 4

29

 Table A.4 Survey response metrics, Family Resources Survey sample

 2017 2018

 % %

Overall response rate (P/ES) 39 52
Co-operation rate (P/(P+OU+R+OO) 55 66
Contact rate ((R+OU+P)/EI) 69 78
Refusal rate ((R+OO)/(EI+OU)) 31 23
Eligibility rate (ES/FS) 100 100

30

7 Data processing

7.1 Coding and editing of the data

The CAPI script ensured that the correct routing was followed throughout the
questionnaire and applied range checks, which prevented invalid values from being
entered. It also included consistency checks, which prompted interviewers to check
answers that were inconsistent with information provided earlier in the interview. These
checks allowed interviewers to clarify and query any data discrepancies directly with the
respondent and were used extensively throughout the questionnaire.

The data collected during interviews was coded and edited. The main task was the back-
coding of ‘other’ answers. This was carried out when over 10 per cent of respondents at
a particular question provided an alternative answer to those that were pre-coded; this
answer was recorded verbatim during the interview and was coded during the coding
stage using the original list of pre-coded responses and sometimes additional codes
available to coders only.

Coding was completed by a team of Ipsos MORI coders who were briefed on the survey.
If the coder could not resolve a query, this was referred to the research team.

After the dataset was cleaned, the analysis file of question-based and derived variables
was set up in SPSS and all questions and answer codes labelled.

7.2 Analysis and significance testing

Data tables showing survey results were created. These were generated in SPSS, and
significance testing was undertaken using SPSS version 24. The complex samples
module in SPSS was used to take into account the impact of stratification, clustering and
non-response on the survey estimates. This means that ‘false positive’ results to
significance tests (in other words interpreting a difference as real when it is not) is far less
likely than if the standard formulae were used.

7.3 Provider edits

Checks were carried out on respondents’ classifications of the pre-school childcare
providers they used in order to improve the accuracy of the classifications. During the
main survey, parents were asked to classify the childcare providers they used for their
children into types (for example nursery school, playgroup and so on). Given that some
parents may have misclassified the pre-school providers they used, Ipsos MORI
contacted providers by telephone, where possible, and asked them to classify the type of
provision they offered to children of different ages. Telephone interviews with providers

31

were carried out in three separate batches, the first two during the face-to-face fieldwork
period, and the third and final batch immediately after face-to-face fieldwork had finished.

The following provider types (as classified by parents) were contacted:

 Nursery school

 Nursery class

 Reception class

 Special day school or nursery unit

 Day nursery

 Playgroup or pre-school

The process of checking providers started by extracting data from the CAPI interview
regarding the providers used and the parents’ classification of them. This was only done
in cases where parents had agreed to Ipsos MORI contacting their providers. Each
provider remained linked to the parent interview so that they could be compared and later
merged to the parent interview data.

Ipsos MORI received information on 2,537 providers from the interview data. Because
different parents may have used the same provider, the contact information for that
provider was potentially repeated. As such, Ipsos MORI de-duplicated the list of
providers, which was done both manually and automatically. 571 providers were
duplicates and were therefore removed from the checks.

A full list of 1,966 providers was generated, and telephone interviewers were briefed.
Interviews with providers were approximately three minutes long, and covered the
services provided and the age range of the children who attended each service.
Interviews were achieved with 1,549 providers, which constitutes a response rate of 79
per cent.

The classification of pre-school providers was compared between the parent face-to-face
interviews and the provider checks telephone interviews, and final classifications were
derived by following pre-agreed editing rules. Table A.5 compares parents’ classification
of providers with the final classification of providers after the edits had been carried out.

32

Table A.5 Summary classification of providers before and after provider checks

Parents’

classification

Final
classification

after all checks

 % %

Base: All formal institutional providers identified by parents and for
whom contact details were provided by parents 2,537 2,537

Nursery school 24 24

Nursery class attached to a primary or infants’ school 16 15

Reception class 28 27

Special day school or nursery or unit for children with SEN 1 1

Day nursery 18 25

Playgroup or pre-school 13 9

While these data illustrate the gross change in provider classifications before and after
the provider edits, they do not show the net changes; that is, how exactly each provider
as classified by parents is ultimately reclassified after the provider edits are complete.
This is shown for those provider mentions which were subjected to the provider edits (i.e.
where provider contact details were provided and an interview with the provider was
sought) in Table A.6.

This table shows that where parent(s) classified providers as either reception classes or
day nurseries, in the great majority of cases (94%) they were correct. Parents were least
accurate where they classified a provider as a nursery school – only 23 per cent of the
time did this prove to be correct, with 49 per cent of these classifications ultimately
proving to be a day nursery, and 16 per cent a nursery class.

33

Table A.6 Detailed classification of providers before and after provider checks. Parents’
classifications (bold) and final classifications (not bold)

 Per provider Of total

 N % %
Nursery school 618 100 24

Nursery school 408 66 16
Nursery Class 53 9 2
Reception Class 7 1 *
Special day school/nursery 0 0 0
Day Nursery 132 21 5

Playgroup or pre-school 18 4 *
Other 0 0 0

Nursery Class 411 100 16
Nursery school 48 12 2

Nursery Class 318 77 13
Reception Class 14 3 *
Special day school/nursery 0 0 0
Day Nursery 15 4 1
Playgroup or pre-school 16 4 1
Other 0 0 0

Reception Class 712 100 28
Nursery school 15 2 1
Nursery Class 3 * *
Reception Class 673 95 26

Special day school/nursery 8 1 *
Day Nursery 5 1 *
Playgroup or pre-school 8 1 *
Other 0 0 0

Special day school/nursery 17 100 1
Special day school/nursery 15 88 1

Day nursery 2 12 *

Day Nursery 457 100 18
Nursery school 17 3 1
Nursery Class 0 0 0
Reception Class 1 * *
Special day school/nursery 0 0 0

Day Nursery 436 95 17
Playgroup or pre-school 3 1 *
Other 0 0 0

Playgroup or pre-school 322 100 13
Nursery school 118 37 5
Nursery Class 11 3 *
Reception Class 0 0 0
Special day school/nursery 0 0 0
Day Nursery 16 5 1
Playgroup or pre-school 177 55 7

Other 0 0 0

GRAND TOTAL 2,537 100

34

7.4 Weighting

Summary of the weighting

The sample was selected from two sources: the main component was sampled from the
Child Benefit Register (CBR) as for previous years of the survey, with an additional
sample from respondents to the Family Resources Survey (FRS) that were identified as
not receiving Child Benefit because of the introduction of the High Income Benefit
Charge. These two components of the survey were weighted separately.

The sample is analysed at both the family and child-level, and hence there are two final
weights; a family weight for family-level analyses, and a child weight for analyses of data
collected about the selected child.

Child Benefit sample: Family weights

Family selection weight

The Child Benefit sample was designed to be representative of the population of children
of parents receiving Child Benefit, rather than the population of parents or families
themselves. This design feature means that larger families are over-represented in the
sample4. In addition, the sampling was designed so that the sample of children aged 2 to
4 was boosted by a factor of three. The first stage of the weighting for the family weights
corrects for these design features by calculating the appropriate selection weights. These
selection weights also corrected for families for which the number of children on the
sample frame differed from the number of children found in the family at interview.

The family selection weight is the inverse of the family’s selection probability, so larger
households and those containing children aged 2 to 4 are weighted down:

W1 = 1/Pr(F); where

Pr(F) = (# children not aged 2 to 4) + 3 x (# children aged 2 to 4)

The counts of the children were based on the sampling frame information, but were
adjusted up (or down) if more (or fewer) children were found in the family at interview –
this adjustment was trimmed to reduce the variance of the child weights.

Family calibration weight

The next stage of the weighting adjusted the sample using calibration weighting, so that
the weighted distribution for region and the number of children in the household at the
family level matched the family-level Child Benefit counts, and the weighted distribution

4 This follows from children in England having an equal chance of selection, meaning that a family with two
children has twice the chance of having a child selected as a family with one child, a family with four
children has four times the chance of having a child selected as a family with one child, and so on.

35

for age groups at the child level matched child-level Child Benefit counts (Table A.7).
HMRC provided Ipsos MORI with a breakdown of the sampling frame (before exclusions)
for different variables at family and child level (see Tables A.7 and A.8).

The family selection weights (W1) were used as the starting weights for the calibration
weighting stage.

 Table A.7 Control totals for the family calibration weights

The adjustment for the calibration weight was trimmed to avoid extreme weights to give
the Child Benefit family weight (W2).

Child Benefit sample: Child weights

Child selection weight

At each sampled address from the Child Benefit sample, a single child was selected at
random to be the focus of the detailed childcare section of the questionnaire. Children

 Population Population
Selection

weight (W1)
Final weight

(W2)

 N % % %

Region (families)
North East 258,184 4.6 4.9 4.6

North West 740,946 13.3 14.4 13.3

Yorkshire and the Humber 552,666 9.9 11.3 9.9

East Midlands 474,121 8.5 7.6 8.5

West Midlands 600,420 10.8 11.4 10.8

East of England 619,335 11.1 13.0 11.1

London 914,595 16.4 13.6 16.4

South East 886,855 15.9 14.8 15.9

South West 515,699 9.3 9.1 9.3

TOTAL 5,562,821

Children’s age (children)
0-1 827,418 9.0 10.4 9.1

2-4 1,806,447 19.7 20.1 19.7

5-7 2,029,705 22.2 21.4 22.1

8-11 2,650,819 28.9 28.3 28.9

12-14 1,847,894 20.2 19.8 20.2

TOTAL 9,162,283

Number of children in
household (families)

1 2,875,171 51.7 41.2 51.7

2 1,987,748 35.7 41.8 35.7

3 534,255 9.6 12.7 9.6

4+ 165,647 3.0 4.3 3.0

TOTAL 5,562,821

36

aged 2 to 4 were given a higher chance of selection (by a factor of 3) in order to boost
the sample in that age range.

The child selection weight (W3) is the inverse of the child selection probabilities applied
within each household:

W3 = 1/Pr(C); where

Pr(C) = 1 / [(# children not aged 2 to 4) + 3 x (# children aged 2 to 4)] if the child was not
aged 2 to 4

Pr(C) = 2 / [(# children not aged 2 to 4) + 3 x (# children aged 2 to 4)] if the child was
aged 2 to 4

Child calibration weight

The next stage was to produce calibration weights that adjusted the sample of selected
children so that the weighted distributions for age/sex groups, region and number of
children in the household matched child-level Child Benefit counts (Table A.8). The
starting weights for the calibration stage (W4) were obtained by combining the family
weight (W2) with the child selection weights (W3): W4 = W2 x W3.

37

Table A.8 Control totals for the child calibration weights

FRS Sample: Family and child weights

Because the number of interviews carried out with the sample selected from the Family
Resources Survey was relatively small (45), a complex weighting strategy was not
appropriate. Instead, the child and family weights for the FRS sample were both set to be
three times the corresponding mean value for the Child Benefit sample weights.

The weights for the two sample components were combined and re-scaled to have mean
of 1, so the weights sum to the sample size.

 Population Population
Pre-calibration

weight (W4)
Final weight

(W4)

 N % % %

Region (children)
North East 419,261 4.6 4.5 4.6

North West 1,227,874 13.4 13.3 13.4

Yorkshire and the Humber 922,391 10.1 10 10.1

East Midlands 778,871 8.5 8.9 8.5

West Midlands 1,016,163 11.1 10.7 11.1

East of England 1,013,551 11.1 10.4 11.1

London 1,495,032 16.3 16.8 16.3

South East 1,442,398 15.7 16.5 15.7

South West 846,742 9.2 9 9.2

TOTAL 9,162,283

Selected child’s gender / age
(children)

Males: 0-1 423,892 4.6 4.7 4.6

Males: 2-4 925,517 10.1 8.9 10.1

Males: 5-7 1,039,628 11.3 11.2 11.3

Males: 8-11 1,355,997 14.8 14.8 14.8

Males: 12-14 945,339 10.3 11 10.3

Females: 0-1 403,526 4.4 4.7 4.4

Females: 2-4 880,930 9.6 9.2 9.6

Females: 5-7 990,077 10.8 12.1 10.8

Females: 8-11 1,294,822 14.1 14 14.1

Females: 12-14 902,555 9.9 9.4 9.9

TOTAL 9,162,283

Number of children in
household (children)

1 2,872,645 31.4 30.6 31.4

2 3,972,003 43.4 43.4 43.4

3 1,601,357 17.5 17.9 17.5

4+ 716,278 7.8 8.1 7.8

TOTAL 9,162,283

38

Effective sample size

Disproportionate sampling and sample clustering usually result in a loss of precision for
survey estimates. All else being equal, the more variable the weights, the greater the loss
in precision.

The effect of the sample design on the precision of survey estimates is indicated by the
effective sample size (neff). The effective sample size measures the size of an
(unweighted) simple random sample that would have provided the same precision as the
design being implemented. The efficiency of a sample is given by the ratio of the effective
sample size to the actual sample size.

The estimated ‘average’ effective sample size and sample efficiency were calculated for
both weights (Table A.9). Note that this calculation includes only effects of the weighting;
it does not include clustering effects, which will be question-specific. In addition, this is an
‘average’ effect for the weighting – the true effect will vary from question to question.
These figures provide a guide to the average level of precision of child-level and family-
level survey estimates.

 Table A.9 Effective sample size and weighting efficiency

Confidence intervals

Confidence intervals (at the 95% level) for key estimates in the survey are shown in
Table A.10. The confidence intervals have been generated using standard errors
calculated using complex samples formulae.

 Table A.10 Confidence intervals (95%) for key estimates

 All

Base: All cases 5,922

Child weight

Effective sample size 4,404

Sample efficiency 74.4%

Family weight

Effective sample size 3,364

Sample efficiency 56.8%

 Estimate
Standard

error
Lower Upper

Unweighted
base

Use of any childcare 75.45% 0.01 73.61% 77.29% 5,922

Use of formal childcare 62.15% 0.01 60.25% 64.05% 5,922

Use of informal childcare 34.59% 0.01 32.47% 36.72% 5,922

Hours of childcare used (all) 16.68 0.33 16.02 17.34 3,818
Hours of childcare used (pre-school
children) 24.53 0.43 23.67 25.38 2,028

Hours of childcare used (school-age
children) 12.58 0.41 11.79 13.38 1,790

Weekly amount paid for childcare 54.10 2.18 49.81 58.39 2,618

Use of any holiday childcare 38.34% 0.01 35.76% 40.92% 4,927

39

Appendix: Socio-demographic profile
Respondent characteristics

Gender

As in previous surveys in the series, the majority of parents who responded to the survey
were female (85%).

Age

The mean age of respondents was 39, and of their partners, 41. Table B.1 shows the age
bands of respondents by family type. It shows that respondents in couple families tended
to be slightly older than lone parent respondents.

 Table B.1 Age of respondent, by family type

 Family type

 Couples Lone parents All

Age of respondent % % %

Base: All families with child(ren) aged 0 to 14 4,515 1,407 5,922

20 and under * 1 *

21 to 30 13 25 16

31 to 40 43 39 42

41 to 50 37 28 34

51+ 7 7 7

Mean 39 37 39

Marital status

The majority of respondents (70%) were married and living with their husband/wife. One
in five (21%) were single and never married (including persons who were cohabiting)
(Table B.2).

 Table B.2 Marital status

 All

Marital status %
Base: All families with child(ren) aged 0 to 14 5,922

Married and living with husband/wife 70

Single (never married) 21

Divorced 5

Married and separated from husband/wife 4

Widowed *

40

Qualifications

Respondents in lone parent families tended to have lower qualifications than respondents
in couple families (Table B.3). Lone parents were less likely to hold Honours and Masters
degrees as their highest qualification than were respondents in couple families, and were
more likely not to hold any academic qualifications.

 Table B.3 Highest qualification, by family type

 Family type

 Couples Lone parents All

Qualifications % % %

Base: All families with child(ren) aged 0 to 14 4,379 1,371 5,750
GCSE grade D-G/CSE grade 2-5/SCE O
Grades (D-E)/SCE 5 12 7

GCSE grade A-C/GCE O-level passes/CSE
grade 1/SCE O 15 22 17

GCE A-level/SCE Higher Grades (A-C) 16 17 16

Certificate of Higher Education 9 10 9

Foundation degree 5 3 4

Honours degree (e.g. BSc, BA, BEd) 25 10 22

Masters degree (e.g. MA, PGDip) 13 4 11

Doctorate (e.g. PhD) 2 * 1

Other academic qualifications 1 1 1

None 10 20 12

Family characteristics

Size of the family

The median family size was four people. The smallest families comprised two people (i.e.
one parent and one child), and the largest comprised 11 people.

Number of children aged 0 to 14 in the family

Around half (51%) of families had one child aged 0 to 14, 36 per cent had two children,
and 13 per cent had three or more children (Table B.4). Lone parents tended to have
fewer children than couple families.

 Table B.4 Number of children in the household, by family type

 Family type

 Couples Lone parents All

Number of children % % %

Base: All families with child(ren) aged 0 to 14 4,515 1,407 5,922

1 49 58 51

2 38 30 36

3+ 13 12 13

41

Almost three in five (59%) families had only school-age children, 20 per cent had both
pre-school and school-age children, and the remaining 21 per cent had only pre-school
children (Table B.5).

Table B.5 Number of pre-school and school-age children in the family, by family type

 Family type

 Couples Lone parents All

Age of children in family % % %

Base: All families with child(ren) aged 0 to 14 4,515 1,407 5,922

Only pre-school children (0 to 4 years) 22 18 21

Both pre-school and school-age children 21 17 20

Only school-age children (5 to 14 years) 57 65 59

Family annual income

Table B.6 shows the family annual income (before tax). Lone parents tended to have
lower family annual incomes than did couple families.

 Table B.6 Family annual income by family type

 Family type

 Couples Lone parents All

Family annual income % % %

Base: All families with child(ren) aged 0 to 14 4,295 1,357 5,922

Up to £9,999 3 19 7

£10,000 - £19,999 13 47 21

£20,000 - £29,999 16 22 17

£30,000 - £44,999 21 8 18

£45,000 or more 47 4 36

Family type and work status

Table B.7 shows family type and work status. Just over half of respondents were from
couple families where both parents worked (52%), and a further 20 per cent were in
couple families where one parent worked. In 14 per cent of families no-one was working
(10% were non-working lone parent families and 4 per cent were couple families where
neither parent was in work).

 Table B.7 Family work status

 All

Family work status %

Base: All families with child(ren) aged 0 to 14 5,922

Couple – both working 52

Couple – one working 20

Couple – neither working 4

Lone parent working 14

Lone parent not working 10

42

Tenure
The tenure of respondents’ families is shown in Table B.8. Families were most likely to
be buying the property with a mortgage or loan (49%) or renting the property (41%). The
majority of couple families were in the process of buying their home with the help of a
mortgage or loan (58%), while the majority of lone parents were renting (73%).

 Table B.8 Tenure status, by family type

 Family type

 Couples Lone parents All

Tenure status % % %

Base: All families with child(ren) aged 0 to 14 4,508 1,403 5,911

Buying it with the help of a mortgage or loan 58 19 49

Rent it 30 73 41

Own it outright 10 7 9

Live rent-free (in relative’s/friend’s property) 1 2 1
Pay part rent and part mortgage (shared
ownership) 1 * *

Selected child characteristics

Gender

There was a roughly even split of selected boys and girls (51% boys; 49% girls).

Age

The age of the selected child was spread across all age categories (Table B.9).

 Table B.9 Age of selected child, by family type

 Family type

 Couples Lone parents All

Age of selected child % % %

Base: All child(ren) aged 0 to 14 4,515 1,407 5,922

0 to 2 17 13 16

3 to 4 14 15 14

5 to 7 23 20 22

8 to 11 28 30 28

12 to 14 19 22 20

43

Ethnic group

The majority of selected children in the survey were White British (68%) (Table B.10).

 Table B.10 Ethnicity of selected child, by family type

 Family type

 Couples Lone parents All

Ethnicity of selected child % % %

Base: All child(ren) aged 0 to 14 4,510 1,403 5,913

White

White British 68 69 68

White Irish * * *

Other White 7 5 7

Mixed

White and Caribbean 1 3 2

White and Black African 1 2 1

White and Asian 2 1 2

Other mixed 1 1 1

Asian or Asian British

Indian 4 1 3

Pakistani 5 2 4

Bangladeshi 2 1 2

Other Asian 2 1 2

Black or Black British

Caribbean 1 3 1

African 3 8 4

Other Black * * *

Chinese 1 * 1

Arab 1 * 1

Other 1 1 1

44

Special education needs and disabilities

Eight per cent of selected children had a special educational need5, and seven per cent
had a long-standing physical or mental impairment, illness or disability (Table B.11).

Table B.11 Special educational needs or disabilities of selected child, by family type

 Family type

 Couples Lone parents All

Special educational needs or disabilities
of selected child % % %

Base: All child(ren) aged 0 to 14 4,515 1,407 5,922

Child has SEN 7 12 8
Child has long-standing physical or mental
impairment, illness or disability 6 10 7

Among children with a special educational need, two in five (41%) had an Education,
Health and Care plan or a Statement of special educational needs, and 23% received
SEN support (Table B.12). A further nine per cent received one of these (an Education,
Health and Care plan/Statement of special educational needs, or SEN support) but the
parent did not know which.

Table B.12 Type of special educational needs of selected child, by family type

 Family type

 Couples Lone parents All

Special educational needs % % %
Base: All child(ren) with a special
educational need or other special needs 305 142 447

Child has Education, Health and Care plan
or Statement of special educational needs 43 37 41

Child receives SEN support 23 22 23
Child receives one of the above but parent
does not know which 9 11 9

Child does not receive any of these 25 30 27

5 The selected child was categorised as having a special educational need (or not) during the interview via
the parent’s response to the question “Does [child’s name] have any special educational needs or other
special needs? [yes/no/don’t know/refused]”

45

Region, area deprivation and rurality

Table B.13 shows the geographical spread of the surveyed families according to region.

 Table B.13 Region

 All

 Region %

Base: All families with child(ren) aged 0 to 14 5,922

North East 5

North West 13

Yorkshire and the Humber 10

East Midlands 8

West Midlands 11

East of England 11

London 17

South East 16

South West 9

Interviewed families lived in a broad range of areas in terms of deprivation levels, as
defined by the Index of Multiple Deprivation in England (Table B.14).

 Table B.14 Area deprivation according to the Index of Multiple Deprivation

 All

Area deprivation %

Base: All families with child(ren) aged 0 to 14 5,922

1st quintile – least deprived 18

2nd quintile 19

3rd quintile 18

4th quintile 20

5th quintile – most deprived 24

46

Table B.15 shows that 85 per cent of families lived in urban areas, with the remaining 15
per cent living in rural areas.

 Table B.15 Rurality

 All

Rurality %

Base: All families with child(ren) aged 0 to 14 5,922

Rural 15

Urban 85

Urban - major conurbation 37

Urban - minor conurbation 3

Urban - city and town 44

Rural - town and fringe 8

Rural - town and fringe in a sparse setting *

Rural - village and dispersed 7

Rural - village and dispersed in a sparse setting 1

47

© Ipsos MORI 2018

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

For any enquiries regarding this publication, contact us at:
EY.ANALYSISANDRESEARCH@education.gov.uk or www.education.gov.uk/contactus

This document is available for download at www.gov.uk/government/publications

mailto:EY.ANALYSISANDRESEARCH@education.gov.uk
http://www.education.gov.uk/contactus
http://www.gov.uk/government/publications

	List of Tables
	1 Survey background and history
	1.1 Aims of the study
	1.2 Time series of the Childcare and early years survey of parents

	2 Overview of the study design
	2.1 The sample
	2.2 The interviews
	2.3 Defining childcare
	2.4 Interpreting the data in the Official Statistics Report and Tables

	3 Questionnaire development
	3.1 Changes to the questionnaire
	Questions about the government funded entitlement to early education (free hours)
	Question about the impact of support received on parents’ work
	Questions about the use of digital technology in the home learning environment
	Question about parents’ preferences for receiving information
	Question about providers used in the last year
	Questions about the government funded entitlement to early education (free hours)
	Questions about payments to childcare providers
	Questions about Tax-Free Childcare
	Question about why parents chose the selected child’s main formal provider
	Question about sources of information for local childcare
	Question about why pre-school children don’t receive nursery education
	Questions about parents work
	Question about special educational needs
	Question about data linkage
	Questions about providers used in the reference week
	Questions about holiday childcare for school age children
	Questions about the government funded entitlement to early education
	Questions about the impact of support received on parents’ work

	3.2 Questionnaire content

	4 Sampling
	4.1 Survey population
	4.2 Sample frames

	5 Fieldwork
	5.1 Briefings
	5.2 Contact procedures
	5.3 Interviewing

	6 Response
	6.1 Outcomes and response for CBR sample
	6.2 Outcomes and response for FRS sample

	7 Data processing
	7.1 Coding and editing of the data
	7.2 Analysis and significance testing
	7.3 Provider edits
	7.4 Weighting
	Family selection weight
	Family calibration weight
	Child selection weight
	Child calibration weight
	Gender
	Age
	Marital status
	Qualifications
	Size of the family
	Number of children aged 0 to 14 in the family
	Family annual income
	Family type and work status
	Gender
	Age
	Ethnic group
	Special education needs and disabilities

