To be printed on trust headed paper. Text in square brackets to be edited and highlighting to be removed.
[Date]
Dear [Insert first name and surname here]
NHS Community Mental Health Survey

A few weeks ago we sent a questionnaire to you about the care you received from [NHS Trust name]. We have enclosed another copy of the questionnaire as your feedback is very important in helping us understand what your care was like. This might include contact with psychiatrists or psychiatric nurses, mental health support workers, occupational therapists, psychologists, psychotherapists or other mental health professionals, as well as social care workers, including those helping people with dementia, depression or other types of mental health problem. We’re interested in your views of your experience, even if your contact has only been limited or has now finished.
We have sent this questionnaire to [850] randomly selected people in your area to collect their views. If you have already replied, please ignore this letter and accept our apologies.
This survey is voluntary and it should take about 20 minutes to complete. You can do this on your own or with help, or a friend or family member can do this for you. None of the staff who treated you will know if you respond, and all answers provided are entirely confidential. Your care will not be affected if you do not wish to take part, and you do not need to give a reason if you choose not to be involved.

This survey is part of a national study run by your mental health trust and the Care Quality Commission (CQC), which inspects all mental health trusts in England to make sure care is safe and effective. CQC will use the results from the survey to compare how well each trust cares for people. The anonymous results from the survey will be presented to the mental health trust where you received care, as this helps the staff understand people’s views. Please take this opportunity to tell us what it was like for you.
Please return the questionnaire in the FREEPOST envelope enclosed (you don’t need a stamp). If you do not want to take part, please either return the blank questionnaire or call the helpline number below.
If you would like more information about the questionnaire or need help to answer the questions, please call [our FREEPHONE help line /us] on [phone number] [at no cost to yourself] and we will do our best to help. The line is open between [opening time] and [closing time], [days].
Thank you
Yours sincerely,
[Chief Executive name]
Chief Executive

[NHS Trust Name]
Some questions and answers

There’s a bar code/number on the questionnaire/letter – what’s this for?
You have been given a unique number just for this survey so that your name and address do not appear on the questionnaire. Your name and address will not be linked to your responses for this survey. Your answers will only be used to provide information about the quality of the trust’s services and to help us to improve them.
How will you use my name and address details?
Your personal data are held in accordance with the Data Protection Act 1998 and the NHS Confidentiality Code of Practice. [[IF CONTRACTOR USED]: [Your contact details have been passed to [survey contractor], only so that they can send you this questionnaire and process your response. [Survey contractor] will process your answers in confidence and keep them separate from your contact details.]] [NHS Trust name] has a leaflet for people which explains how we use and handle your personal information, and what your rights are under the Data Protection Act 1998. If you would like further information or a copy of the leaflet, please write to us, or call [Freephone survey helpline].
We will also share the data from the survey with national bodies who will use the data to support their functions, though this will not include names or addresses. For more information please see: www.nhssurveys.org/faq
The national survey, including the methodology, has been reviewed in full by Cambridge East, National Research Ethics Committee (NRES) East of England, who gave it favourable ethical approval. This means that the survey has been reviewed by an ethics committee and considered to be high quality, safe and ethical.

Can this questionnaire be completed by a relative/friend of the person using service?
Yes, but they must answer the questions from the point of view of the person who has received the questionnaire.
I can’t answer one of the questions – what should I do?
If you can’t answer a question just leave it blank and move to the next.
Why is the NHS spending money on a survey?
It is important for the NHS to collect the views of the people who use its services, and for CQC to use this data to help to improve care. This survey has been specially developed to make sure that it asks questions about issues that really matter to people.
Can I see the results of the survey?
Yes. These will be available to the public on the Care Quality Commission’s website (and will be posted in autumn 2015). To see results from previous surveys, please log onto:
www.cqc.org.uk/content/surveys
