
INTRODUCTION
Eczema is a common condition in children,
characterised by dry skin and intermittent
flares. In the UK, the majority of children with
eczema can be effectively treated in primary
care with topical treatments: emollients
and topical corticosteroids (TCS).1 However,
regimes to moisturise the skin and manage
flares can be complex and challenging for
parents in terms of knowing when and how
to apply treatments, as well as managing
other factors that can exacerbate eczema.2
Failure to use topical treatments correctly
is common3 and is the main cause of poor
clinical outcomes,1,4–6 with negative effects on
the quality of life of the child and their family.7,8

Research with patients and carers has
identified barriers to effective treatment,
including lack of understanding about the
condition and treatments,8,9 and reluctance
to use TCS because of concerns about
side effects.4,10 Written action plans (WAPs)
are patient- or carer-held instructions to
support self-management. They have the
potential to address these problems and
improve outcomes for affected children and
their families,8 and their use is advocated by
national guidelines.1,11

WAPs have been shown to improve
clinical outcomes in asthma,12–14 which is
also common in children and requires a
high degree of self-management. However,
research into self-management of eczema
has only identified two trials of WAPs,

both of limited methodological quality.15
Furthermore, eczema WAPs have not been
subject to prior developmental work with
respect to acceptability, structure, or content.

The aims of this study were to work
with health professionals, patients, and
stakeholders to explore the perceived value
of an eczema WAP, and to develop a WAP
that could be used to support eczema self-
management in primary care.

METHOD
The authors undertook 41 semi-structured
interviews and two focus groups with
parents of children with eczema, GPs, and
a range of other clinicians and stakeholders
between May 2016 and February 2017. They
focused on children under 12 years with
mild to moderate eczema because these
represent the majority of eczema cases
in primary care, and because the needs
of adolescents and adults are likely to be
different.1

Sampling and recruitment
The authors identified five socioeconomically
diverse practices in and around Bristol,
UK. Each practice searched its electronic
medical records and sent an invitation
letter to around 100 randomly selected
parents of children aged <12 years who
had an eczema diagnosis. Primary care
healthcare professionals (GPs, practice
nurses, and health visitors) were recruited

Research

Abstract
Background
Eczema is common in children but adherence
to treatments is poor. Written action plans
(WAPs) have been shown to help in asthma but
the potential value, format, and content of an
eczema WAP is unknown.

Aim
To explore the potential role of an eczema WAP,
and to design an eczema-specific WAP.

Design and setting
A qualitative study of parents of children with
eczema, primary and secondary care health
professionals, and other stakeholders.

Method
A total of 41 semi-structured one-to-one
interviews and two focus groups were
audiorecorded, transcribed, and analysed
thematically.

Results
Reported challenges of managing eczema
included: parental confusion about treatment
application; lack of verbal and written advice
from GPs; differing beliefs about the cause
and management of eczema; re-prescribing
of failed treatments; and parents feeling
unsupported by their GP. An eczema WAP
was viewed as an educational tool that could
help address these problems. Participants
expressed a preference for a WAP that gives
clear, individualised guidance on treatment
use, presented in a step-up/step-down
approach. Participants also wanted more
general information about eczema, its
potential triggers, and how to manage problem
symptoms.

Conclusion
An eczema WAP may help overcome some
of the difficulties of managing eczema,
and support families and clinicians in the
management of the condition. Further
evaluation is needed to determine if the eczema
WAP the authors have developed is both
acceptable and improves the outcomes for
affected children and their families.

Keywords
atopic eczema/dermatitis; child; eczema;
primary care; qualitative research; self-man-
agement; written action plans.

K Powell, MSc, research associate; E Le Roux,
MRCGP, Elizabeth Blackwell Institute clinical
fellow; MJ Ridd, PhD, FRCGP, GP, senior lecturer,
Centre for Academic Primary Care, School of
Social and Community Medicine, University
of Bristol, Bristol. JP Banks, PhD, research
fellow, National Institute for Health Research
Collaborations for Leadership in Applied Health
Research and Care West (NIHR CLAHRC West),
University Hospitals Bristol NHS Foundation Trust,
Bristol, UK.
Address for correspondence
Matthew Ridd, Centre for Academic Primary Care,

Bristol Medical School, University of Bristol, Room
1.06, Canynge Hall, 39 Whatley Road, Bristol,
BS8 2PS, UK.

Email: m.ridd@bristol.ac.uk

Submitted: 16 June 2017; Editor’s response:
1 August 2017; final acceptance: 21 August 2017.

©British Journal of General Practice

This is the full-length article (published online
5 Dec 2017) of an abridged version published in
print. Cite this version as: Br J Gen Pract 2017;
DOI: https://doi.org/10.3399/bjgp17X693617

Kingsley Powell, Emma Le Roux, Jonathan P Banks and Matthew J Ridd

Developing a written action plan for children
with eczema:
a qualitative study

e81 British Journal of General Practice, February 2018

at participating practices and via personal
and professional networks.

Parents and healthcare professionals
expressed interest in taking part in interviews
and/or focus groups by completing an online
or paper questionnaire, and their responses
were used for purposive sampling. Parents
were sampled by socioeconomic status
(calculated from their home postcode), age,
sex, ethnicity of their child with eczema,
and self-rated eczema severity (POEM:
patient-oriented eczema measure).16 Older
children, at the discretion of the parent,
were also invited to take part in the interview.
GPs were sampled by sex, years in job role,
sociodemographic area of practice, and
experience of using, and their perceived
value of, WAPs.

Other stakeholders included secondary
care clinicians (dermatologists, dermatology
nurses, and allergy consultants), who
were identified by snowballing and
professional networks, and eczema charity
representatives, school nurses, and nursery
staff, who were identified via eczema
charities and local school networks.

Interviews. In-depth interviews enabled the
authors to collect data on the individual
experiences and challenges of managing
and treating eczema from the perspective
of carers and healthcare professionals, as
well as the elements that participants would
find helpful in a WAP. They also provided the
opportunity for participants to give feedback
on the initial drafts of the WAP, which the
authors developed and refined iteratively
alongside the interviews. The interviews
were held in participants’ homes, on NHS
premises, or by telephone, and lasted
45–60 minutes. A semi-structured topic
guide was developed for each participant

group (that is, parents, clinicians, and
stakeholders) and piloted (Box 1). Topics
were modified over the course of the data
collection in response to emergent topics
of interest.

One of the authors, a GP with a specialist
interest in dermatology, conducted
the majority (13/15) of GP interviews.
Another author, a non-clinical researcher,
interviewed other participants. To facilitate
discussion, early interviewees were shown
three example WAPs, which varied in
length, layout, and graphical content. Two
were eczema-specific WAPs, one developed
by the Hillingdon Hospitals NHS Foundation
Trust, and the other by the Australasian
Society of Clinical Immunology and Allergy
(ASCIA). The third was a WAP for patients
with asthma developed by Asthma UK.
Sample WAPs were replaced in later
interviews with successive drafts of the
study WAP.

Focus groups
Focus groups were employed to further
refine, and reach a consensus around, the
draft study WAPs. The first group was held
towards the end of data collection, when the
majority of the individual interviews (n = 35)
had been conducted, and the second group
was the final part of data collection, when
data saturation from one-to-one interviews
had been reached. Representatives
were recruited from across the different
participant groups to each focus group to
promote a balanced discussion. For the
first focus group discussion (FGD1), the
authors invited primary care healthcare
professionals (GPs, pharmacists, and
eczema charity representatives) and
parents who had been interviewed, because
they understood the research aims and lived
locally enough to travel to the university
premises where the groups were held. For
the second focus group discussion (FGD2),
all those who had taken part in the first
focus group were asked again, with the
invitation being extended to a further four
GPs, nine parents, and local secondary
care healthcare professionals who had
expressed interest in taking part, or who
had already participated in an interview.

Each focus group lasted 1.5 hours. One of
the authors, an academic GP with a research
interest in eczema, led the discussion,
ensuring all views were heard. Another
observed and took notes. A separate topic
guide was used for each group (Box 1).

Transcription and end of data collection.
Groups and interviews were audiorecorded,
transcribed verbatim, and anonymised.

How this fits in
Incorrect use of topical treatments is
common in children with eczema, and
contributes to poor clinical outcomes.
Written action plans (WAPs), drawn up
between healthcare professionals and
parents and children, could support the
self-management of eczema. The parents,
GPs, and other healthcare professionals
in this study felt that a WAP could improve
parents’ knowledge and confidence in
using and applying prescribed treatments.
Using interviews and focus groups, the
authors developed an eczema WAP,
comprising individualised treatment
guidance, generic eczema information, and
a treatment log.

British Journal of General Practice, February 2018 e82

Data collection ended at the point of data
saturation, when new insights related to
the research questions ceased to emerge.17

Data analysis
Transcripts were imported into QSR NVivo
(version 10). Data were analysed thematically.18
Two authors used the broad requirements
of the WAP to deductively develop codes,
but were also open to inductively identifying
codes and themes that could enhance the
acceptability of the developing WAP. To
maximise rigour, eight interview transcripts
were coded by two authors independently and
then compared to assess coding agreement,
resolve any discrepancies, and identify new
emergent codes. One author then coded the
remaining transcripts for the primary care
healthcare professionals, and the other coded

the remainder of the parent, stakeholder,
and secondary care healthcare professional
transcripts. The same codes were applied
to the interviews and focus groups. Codes
within and between participant groups were
compared and grouped into themes and
sub-themes.

The authors developed and refined
an eczema WAP over the course of the
study. The final draft was produced with
the assistance of a professional graphic
designer, to maximise its visual appeal and
usability.

Ethics
All participants were given written
information about the study, and written
informed consent (or assent for children)
was received prior to the interview or focus
group. All participants were nominally
reimbursed for their time.

RESULTS
Participant recruitment and
characteristics
Figure 1 shows the recruitment process
for parents and healthcare professionals
(n = 37). The four other stakeholders
were self-selected from the organisations
approached. Table 1 describes interview and/
or focus group participants. In all, 13 parents,
two children, 24 primary care healthcare
professionals, six secondary care healthcare

Parents

511 letters sent out from five practices

53 parents expressed interest

19 parents invited to interview,
plus one parent from PPI network,
nine invited to FGD1, 16 invited to

FGD2

11 took
part in

interview

One took
part in
FGD1

Three took
part in
FGD2

Primary care professionals

Five practices sent
invitation e-mail to

GPs, practice nurses,
and health visitors

Other GPs were
invited via personal

and professional
networks

48 GPs, one pharmacist, 10 practice nurses,
and seven health visitors expressed interest

32 GPs, one pharmacist, seven practice nurses,
and four health visitors were invited to interview;
18 GPs, two health visitors, one pharmacist, and
one practice nurse invited to FGD1; seven GPs,

two health visitors, one pharmacist, and
two practice nurses invited to FGD2

15 GPs, one
pharmacist, two
practice nurses,
and three health

visitors took
part in an
interview

Three GPs and
one pharmacist

took part in
FGD1

Two GPs and
one pharmacist

took part in
FGD2

Secondary care professionals

One
dermatology

nurse
took part in

FGD2

Dermatology specialists invited via
professional networks

13 dermatologists, one allergy consultant, and
16 dermatology nurses expressed interest

One dermatologist, one allergy consultant, and
three dermatology nurses were invited to interview

One
dermatologist,

one allergy
consultant, and

three
dermatology
nurses took

part in an
interview

No secondary
care

practitioners
took part in

FGD1

Figure 1. Flowchart of recruitment pathway for
parents and healthcare professionals. FGD1 = focus
group discussion 1. FGD2 = focus group discussion 2.
PPI = patient and public involvement.

Box 1. Topic guide framework
Interviews Focus groups
• Experience of managing eczema • Thoughts on findings to date
• Barriers and facilitators to eczema self-management • Critique of draft WAP
• Previous use of WAPs • Factors to consider for implementation of WAP
• Perceived value of WAPs
• Content and design preferences of the WAP
• Critique of example or draft WAPs
• Completing, sharing, and updating WAPs
• Training and/or resources needed to support use of WAPs

WAP = written action plan.

e83 British Journal of General Practice, February 2018

professionals, and four stakeholders took
part. Participating parents’ children ranged
from 0–11 years, with POEMs between 1–24
(that is, clear/mild to severe eczema),19 and
varied ethnicity (three black, one mixed race,
nine white). The authors identified three
main themes: the challenges of managing
eczema, eczema WAP acceptability, format,
and content, and finalising the WAP.

The challenges of managing eczema
Lack of support and information. Parents
voiced frustrations at feeling unsupported
by GPs in terms of treatment, and felt
their information needs were not met. The
absence of specific verbal advice on how to
apply emollients and TCS in terms of when,
where, how often, and how much was either
absent or unclear, leading to uncertainty
with treatment application:

‘It was just, stick it on his legs. It really was
just a kind of “here you go, this is it, and off
you go”.’ (Parent [P]10)

GPs reported not providing written
information to patients with eczema
regularly. If they did, it was usually a generic
leaflet printed from their clinical system or
website. When individualised guidance was
given, it tended to be in an ad hoc manner:

‘No, I don’t tend to give written information
unless I think, “OK, this person really doesn’t
know much about what they’re doing,” In
which case, I might print out the patient
information leaflet from Patient UK.’ (GP4)

Views about causes and management.
Several parents held views about the
causes and best method of treatment for
eczema that differed from the approach
expressed by healthcare professionals.
Some parents believed eczema had a root
cause, such as an allergy, which needed
to be identified and avoided, rather than
it being an inherent condition that needs
to be managed with emollients and TCS.
GPs recognised this issue, which they said
got in the way of successfully treating and
managing the condition:

‘I think they expect that, if they can find the
one trigger for the eczema, they can make it
all magically go away, so you have to unpick
that.’ (GP14)

‘They’re going to give me the same thing
they’ve been giving me for about a year, so
it doesn’t really make any sense if there’s
nothing to cure my daughter of the eczema.’
(P9)

Documenting treatment preferences. Many
parents and healthcare professionals
agreed that treatment tended to be on a
trial-and-error basis. However, finding a
treatment regime that works for the family is
difficult because parents reported difficulty
in remembering names of treatments tried.
Also, the reasons for stopping a treatment
are not routinely recorded by GPs, meaning
failed treatments may be re-issued:

‘It’s [name of treatment] in the notes, but
what you get is, it’s unclear whether the
treatments worked and they stopped using
them, or it hasn’t been effective and they’ve
never used it again.’ (GP16, FGD1)

Eczema WAP acceptability, format, and
content
Box 2 gives an overview of what participants
wanted from a WAP. However, differing
opinions on its format and content were
commonplace.

Benefits of a WAP. Participants were
generally positive about the role that
WAPs could play in addressing barriers to
eczema management. Potential benefits
identified included a documented treatment
plan, patients and carers empowered and
confident to use treatments, an eczema
information resource, and improved clinical
outcomes.

Individualised action steps. Participants
wanted a treatment plan that was
individualised and specific. Also, plans

Table 1. Participant characteristicsa

 Focus group participants

Participant group Interview participants Focus group 1 Focus group 2

Parent 11 1 (1) 3 (1) [1]

GP 14 3 (1) 2 (2) [1]

GPwSI 1 0 0

Practice nurse 2 0 0

Health visitor 3 0 0

Pharmacist 1 1 (1) 1 (1) [1]

Dermatology nurse 3 0 1 (1)

Dermatology consultant 1 0 0

Allergy consultant 1 0 0

School nurse 1 0 0

Nursery manager 1 0 0

Eczema charity representative 2 0 0

Total	 41	 5	 7

a(round brackets denote the number who also took part in an interview), [square brackets and in bold denote

number who also took part in focus group]. GPwSI = GP with a special interest.

British Journal of General Practice, February 2018 e84

should be presented in a stepped approach,
that is: step 1, what to do when the condition
is stable; step 2, what to do when there
is a flare; and ‘how to get between the
two’ steps (paediatric allergy consultant).
Early interviewees who were shown the
Hillingdon and Asthma UK example WAPs
that take this approach thought they were a
good model to follow:

‘I really liked that they had four, you know,
they had sections on when the skin was
kind of manageable, and what to do just to
kind of maintain the skin, and then when
there was actually a flare.’ (Eczema charity
representative 2)

All groups wanted an additional third
step indicating action to take if the condition
does not respond to advised treatment:

‘There’s not a lot of support from doctors,
and it’s hard to know when to take him back.
I don’t want to be like a fussy parent, “oh,
they’re back again with a bit of eczema”, but
like I said, you know, it’s his skin.’ (P3)

Participants agreed that the WAP
should be specific about what to use and
when, including volume, frequency, and
duration. It was also suggested that web
links to videos demonstrating how to apply
treatments be added.

Some also felt that providing space
for a treatment log to document parents’
experiences would help either prevent
re-prescribing of failed treatments, or
facilitate re-ordering a successful treatment:

‘If I ring up the doctors and say “can I get
another, you know, that one”, I couldn’t

remember the name of it, so I was like
“hang on, I’ve got to find the thing”, and
have to go and rummage. So, yeah, if I had
it all on there, I’d probably keep that on
my fridge or something, and it’d just be all
there then, in front of me.’ (P3)

‘What I like, from my perspective as a GP,
is the log of previous treatments tried. It’s
really common that you ask what’s been
used, and it’s difficult to know because the
creams look the same, they have names
that are unfamiliar and, really, why would
people remember unless they’ve logged it
down?’ (GP17, FGD1)

Generally, this was described as a log
completed by the parent, rather than the
clinician.

General information about eczema.
Participants also wanted the eczema
essentials (such as generic educational
information about the nature and chronicity
of eczema, the rationale for emollients and
TCS, with instructions about how to apply
topical treatments, and reassurance and
guidance on TCS use) to allay parental fears.

For TCS, healthcare professionals felt
it important to explain the fingertip unit
(a method of measuring TCS, where one
fingertip covers an area the size of two
palms):19

‘The fingertip full thing’s quite good, I find.
That’s what I quite often say to people, “a
fingertip full for this crease”, and if that
could be written down, then it’s clear.’ (GP8)

Parents, notably, also wanted non-
medical information on how to stop their
child scratching, as this was often described
as one of the most distressing behaviours
related to eczema:

‘J is constantly scratching, like, even in his
sleep he does it. He obviously doesn’t know
he’s doing it. It would be nice if there was a
way to, like, stop him doing that.’ (P3)

Another suggestion was to include a
reminder about re-ordering creams, as a
delay in ordering repeat prescriptions was
identified as a common problem.

The format of the WAP. In terms of format,
most parents wanted a paper copy of the
WAP to display around the house. Others,
‘in an ideal world’ (P7), would appreciate an
electronic copy as well, which would facilitate
sharing — such as e-mailing it to school —
and retention, as a single paper copy is easily

Box 2. Overview of WAP preferences
What should a WAP contain?
• Individualised action steps for maintenance and flares
• When to seek medical advice
• Basic general information

- Eczema pathogenesis
- Rationale for emollients and steroids
- Triggers and irritants
- Recognising flares and infection

• Record of treatment preferences
• Signposting to further information

What should a WAP look like?
• Ideally no more than one to two A4 pages
• Individualised actions on the front and general information on the back
• Visually appealing, with a balance of text and pictures
• Electronic and printed formats

WAP format
• Needs to be easy to access/print/populate and, for GPs, ideally integrated into their clinical systems

WAP = written action plan.

e85 British Journal of General Practice, February 2018

damaged or lost. GPs were focused on ease
of access and speed of use. The prevailing
opinion was that they wanted the tool to be
embedded in their clinical system and pre-
populated as much as possible, for example,
with patient details and treatments:

‘If it could somehow be integrated into the
software of the GP consultation … we have
to make some notes in the records, so, if in
some way when we’re saying to a patient
“put the emollient on morning and the
evening and the steroid on in the middle of
the day”, or whatever, that typing in types
into the form that you can just print off with
the one click.’ (GP9)

Once agreed and completed electronically,
GPs envisaged it being saved in the medical
records, and a printed copy given to the
patient (and e-mailed if possible).

The draft WAP had the individualised
action steps on the front page, because
parents wanted something they could
refer to ‘on the fridge’ (P7), or ‘on a wall’
(P5). A traffic light colour coding system,
to highlight the different steps, was also
favoured: green for clear skin, amber for a
flare, red for seek help. GPs cautioned that,
as most surgeries do not currently have
the resources to print in colour, the WAP
needed to be usable in black and white as
well.

Figure 2. Page 1 of the final eczema written action
plan (WAP) (© University of Bristol, 2017). For further
information and to download a copy of the Eczema
WAP, visit http://www.bristol.ac.uk/ewap.

British Journal of General Practice, February 2018 e86

Finalising the WAP
The interviews identified a tension between
having enough information to guide and
support the parent, but not so much that it
overwhelms or puts off the user. The first
focus group felt the balance between these
elements was not right in the authors’ draft
WAP:

‘I’m a bit overwhelmed in terms of the
amount on the page, or the amount in each
box. I don’t know why, but that’s my — I can
see myself handing this to someone … and
then it would have to take time to explain
what it all means.’ (GP16, FGD1)

The authors modified the WAP to make it
less detailed and, based on the suggestion
of the focus group, moved video links to
demonstrations of treatment application
from the back ‘information page’ to the
front ‘action page’.

Subsequent participants felt that this
invited users to look at them:

‘I think they look central and they look
important, simply because there’s not much
other information. It makes you think that
these videos will have important things.’
(GP17, FGD2)

This first focus group also helped to
reconcile varying views on whether the
WAP should be aimed at older children
(between 7–12 years old) as well as parents.
The group agreed that the authors should
adopt a more pictorial approach, because
pictures were seen as important, not only
for engaging children, but also in terms of
simplifying the action steps, and overcoming
language and literacy barriers:

‘I think images are sometimes more
powerful … most people can, you know, this
is the step and this is the arrow so you use
this much, and then if it doesn’t improve,
then you use — and you keep following the
arrows until you get to where you want to
be.’ (Pharmacist 1, FGD1).

It was not possible to include a treatment
log and keep the document to two sides of
A4. GPs were sceptical that parents would
have the time or inclination to complete it.
This view also emerged in the second focus
group. However, it was agreed that, although
parents may not complete it at home, it
may trigger conversations about treatment
acceptability during eczema consultations:

‘Within a couple of weeks you’re saying
“oh my gosh, I can’t stand my child being

so greased up, I’m stopping using the
hydromol, it’s a right pain”, and maybe you
don’t remember to write that down. But
then, almost the next time you go back to
the doctors, and you’re taking this with you,
and … you’re only looking at the four things
[four treatments written in the log in the
WAP], and the doctor’s like, “well, do you
want the repeat of those?” And you go “oh,
hang on; we’ve stopped using that one ‘cos
I hate it”.’ (P13, FGD2)

Because of its potential to promote the
discussion and documentation of parents’
treatment preferences, the log was included
in the final version. The final WAP, excluding
the treatment log, is shown in Figure 2.

DISCUSSION
Summary
The management of eczema in children is
often impeded by parents being confused
about the treatment plan. They often felt
that they had received insufficient advice
and information from primary care.
Healthcare professionals highlighted
parental belief around eczema causation
leading to differing treatment expectations.
All participants noted problems around the
documentation of treatment preferences.

A patient-held, written self-management
plan that provides clear and simple
individualised treatment guidance and
educational information was seen as a
means of overcoming these barriers. The
authors developed an eczema WAP based
on the views and preferences of parents
and healthcare professionals. Consistent
views about format and content enabled
the authors to develop draft WAPs. Focus
groups helped in finalising the WAP in
relation to balancing the level of detail
needed for effective self-care while
ensuring users are not overwhelmed with
information, deciding whether the target
audience should include children as well
as parents, and weighing up the value of
including a log of treatments.

The final, three-page eczema WAP
comprises a stepped approach to treatment
(maintenance, flare, seek help), eczema
essentials (general information about
eczema and its treatment), and a parent-
completed log of previous treatments and
patient preferences. It favours brevity over
detail and aims to minimise completion
time for healthcare professionals. Pictures
are used to engage children and aid
communication and understanding.

Strengths and limitations
As far as the authors are aware, this is

e87 British Journal of General Practice, February 2018

the first qualitative study with a range of
stakeholder perspectives investigating the
potential value and desired content and
format of a WAP on eczema. A breadth of
viewpoints, drawing on interview and focus
group data, has enabled the authors to
develop a user-led WAP. Having clinical and
non-clinical research team members aided
reflexivity during discussions throughout
data analysis. The unbalanced ratio of
healthcare professionals to parents in
the first focus group (4:1) may have been
intimidating for the lone parent and could
have resulted in a biased discussion. This
was countered, however, by the facilitator,
who ensured all voices were heard, and
the balance (4:3) in the second group was
more equal. The voices in this study are
predominantly those of GPs and parents,
rather than those of secondary care
clinicians and stakeholders, with a focus on
children with eczema aged <12 years. This
reflects the authors’ decision to focus on
this age group/disease of mild–moderate
severity, because they both represent
the majority of children managed in the
primary care setting. The authors sought
views from the other groups, primarily to
check acceptability and content of a WAP
from their viewpoint, but it is possible that
they failed to identify relevant opinions from
these other potential users.

Comparison with existing literature
The difficulties in treating eczema in
children highlighted by this research reflect
the findings of work previously undertaken
with parents and carers. This includes
dissatisfaction with, and confusion about,
treatment plans,8 and the desire to find a
cure rather than just maintain control.20
The authors also found the trial-and-error
approach is hampered by parents’ struggle
to recall names of treatments, and the lack
of documentation about their treatment
preferences in the medical notes.

National Institute for Health and Care
Excellence guidance on eczema treatment
highlights the importance of parental
education to improve adherence and

outcomes.1 These results support this but
the findings suggest that, for any treatment
plan to succeed, parental beliefs about the
causes and management of eczema must
be addressed, and the authors sought to
achieve this by including key information
about eczema in the WAP.

One of the difficulties the authors faced
was how to include all of the content desired
while still making it visually appealing and
user friendly. A previous study looking at the
readability and suitability of asthma WAPs
exposed some of the common pitfalls: too
many check boxes for medications and
doses, lack of visual cues, such as boxes
and arrows, practitioner-centred wording,
and lack of white space.21 Some of these
issues featured in an earlier draft of the
authors’ WAP, but the readability and
usability were evaluated by participants at
each stage of its development, improving
the final product.

A qualitative systematic review looking
at the design and use of WAPs in asthma
and eczema depicted a preference for
pictures for universal communication.22 A
randomised trial also found a pictorial WAP
was preferred by healthcare professionals,
compared with a standard WAP, and
provided clearer communication for self-
management and treatment.23 These
findings also support the value of including
pictures for engaging children and parents
in managing eczema.

Implications for research and practice
The authors have developed a WAP for
children with eczema, using input from
a wide range of parents, clinicians, and
stakeholders. The draft WAP has been
improved by a professional designer without
changing the core aspects identified by
the study participants. Further research
is needed to trial the WAP in practice, to
establish whether it can empower parents,
children, and healthcare professionals to
improve the management and treatment of
childhood eczema in primary care.

Funding
This work/Matthew Ridd’s time was
supported by the National Institute for
Health Research Post-Doctoral Research
Fellowship (PDF-2014-07-013). The views
expressed in this publication are those of
the authors and not necessarily those of
the NHS, the National Institute for Health
Research, or the Department of Health.
Kingsley Powell was funded by NIHR
Research Capability Funding from the Avon
Primary Care Research Collaborative on
behalf of Bristol, North Somerset, and
South Gloucestershire CCGs. Emma Le
Roux’s time was supported by the Elizabeth
Blackwell Institute for Health Research,
University of Bristol, and the Wellcome
Trust Institutional Strategic Support Fund.
Jonathan Banks’s time was supported by
the NIHR Collaboration for Leadership in
Applied Health Research and Care West
(CLAHRC West) at University Hospitals
Bristol NHS Foundation Trust.

Ethical approval
The study received ethical approval from
the Yorkshire and the Humber — Bradford
Leeds Research Ethics Committee (REC
reference 16/YH/0179).

Provenance
Freely submitted; externally peer reviewed.

Competing interests
The authors have declared no competing
interests.

Acknowledgements
The authors would like to thank all those
who participated in this research, the West
of England Clinical Research Network, the
UK Dermatology Clinical Trials Network,
and the practices who were involved in
facilitating this study, and the members
of the Patient and Public Involvement and
Engagement group. Thanks also to Dr
Alice Malpass, University of Bristol, who
commented on the study protocol, and
Nancy Horlick, University of Bristol, who
transcribed the audio files.

Open access
This article is Open Access: CC BY 4.0
licence (http://creativecommons.org/
licences/by/4.0/). Figure 2 © University of
Bristol, 2017.

Discuss this article
Contribute and read comments about this
article: bjgp.org/letters

British Journal of General Practice, February 2018 e88

REFERENCES
1. National Institute for Health and Care Excellence. Atopic eczema in under 12s:

diagnosis and management. CG57. London: NICE, 2007. https://www.nice.org.
uk/Guidance/CG57 (accessed 1 Nov 2017).

2. Langan S, Williams H. What causes worsening of eczema? A systematic review.
Br J Dermatol 2006; 155(3): 504–514.

3. Krejci-Manwaring J, Tusa MG, Carroll C, et al. Stealth monitoring of adherence
to topical medication: adherence is very poor in children with atopic dermatitis.
J Am Acad Dermatol 2007; 56(2): 211–216.

4. Bewley A, Dermatology Working Group. Expert consensus: time for a change
in the way we advise our patients to use topical corticosteroids. Br J Dermatol
2008; 158(5): 917–920.

5. Santer M, Burgess H, Yardley L, et al. Managing childhood eczema: qualitative
study exploring carers’ experiences of barriers and facilitators to treatment
adherence. J Adv Nurs 2013; 69(11): 2493–2501.

6. Robinson J. The management of eczema in children. Community Pract 2015;
88(9): 33–35.

7. Lewis-Jones S. Quality of life and childhood atopic dermatitis: the misery of
living with childhood eczema. Int J Clin Pract 2006; 60(8): 984–992.

8. Sokolova A, Smith SD. Factors contributing to poor treatment outcomes in
childhood atopic dermatitis. Australas J Dermatol 2015; 56(4): 252–257.

9. Ellis RM, Koch LH, McGuire E, Willams JV. Potential barriers to adherence in
pediatric dermatology. Pediatr Dermatol 2011; 28(3): 242–244.

10. Charman CR, Morris AD, Williams HC. Topical corticosteroid phobia in patients
with atopic eczema. Br J Dermatol 2000; 142(5): 931–936.

11. Cox H, Lloyd K, Williams H, et al. Emollients, education and quality of life: the
RCPCH care pathway for children with eczema. Arch Dis Child 2011; 96(Suppl
2): i19–i24.

12. Ducharme FM, Bhogal SK. The role of written action plans in childhood

asthma. Curr Opin Allergy Clin Immunol 2008; 8(2): 177–188.

13. Pinnock H. Supported self-management for asthma. Breathe (Sheff) 2015;
11(2): 98–109.

14. Pur Ozyigit L, Ozcelik B, Ozcan Ciloglu S, Erkan F. The effectiveness of a
pictorial asthma action plan for improving asthma control and the quality of life
in illiterate women. J Asthma 2014; 51(4): 423–428.

15. Ridd MJ, King AJL, Le Roux E, et al. Systematic review of self-management
interventions for people with eczema. Br J Dermatol 2017; 177(3): 719–734.

16. Charman CR, Venn AJ, Ravenscroft JR, Williams HC. Translating patient-
oriented eczema measure (POEM) scores into clinical practice by suggesting
severity strata derived using anchor-based methods. Br J Dermatol 2013;
169(6): 1326–1332.

17. Sandelowski M. Sample size in qualitative research. Res Nurs Health 1995;
18(2): 179–183.

18. Braun V, Clarke V. Using thematic analysis in psychology. Qual Res Psychol
2006; 3(2): 77–101.

19. Long CC, Finlay AY. The finger-tip unit — a new practical measure. Clin Exp
Dermatol 1991; 16(6): 444–447.

20. Santer M, Burgess H, Yardley L, et al. Experiences of carers managing
childhood eczema and their views on its treatment: a qualitative study. Br J Gen
Pract 2012; https://doi.org/10.3399/bjgp12X636083'.

21. Yin HS, Gupta RS, Tomopoulos S, et al. Readability, suitability, and
characteristics of asthma action plans: examination of factors that may impair
understanding. Pediatrics 2013; 131(1): e116–e126.

22. Waldecker A, Malpass A, King A, Ridd MJ. Written action plans for children with
long-term conditions: a systematic review and synthesis of qualitative data.
Health Expect 2017; 1–12. https://doi.org/10.1111/hex.12643. In press.

23. Yin HS, Gupta RS, Tomopoulos S, et al. A low-literacy asthma action plan to
improve provider asthma counseling: a randomized study. Pediatrics 2016; 137:
e20150468.

e89 British Journal of General Practice, February 2018

