Database of Children with Autism Spectrum Disorder Living in the North East
[image: image1.png]

[image: image2.jpg]

Daslne Conference – Wednesday, 7th October 2015 – Research Beehive, Newcastle University – Summary of Evaluation Forms
‘Autism in Education’
The conference was attended by over 150 people. 82 Evaluation Forms were received. The conference included three parallel workshops in the afternoon, as these had been greatly valued at the 2012 conference. Responses were very positive, with 93% finding the content relevant (with more than half saying it was excellent). Mostly participants were enthusiastic about the focus on education, though some parents would have liked more practical advice.
	
	Excellent
	Good
	Acceptable
	Below Average
	Poor
	

	Overall the Conference was
	71%
	26%
	2%
	1%
	0
	Fantastic conference.
Guest speaker was superb!

Great to have the opportunity to come.

	Venue Facilities
	58%
	27%
	12%
	3%
	0
	The quiet room was a great idea.
Not enough seating for lunch.

Too hot.

	Catering
	57%
	34%
	9%
	0
	0
	Lovely bread and sandwich fillings.
Too much bread/gluten.

	Booking Administration
	67%
	21%
	12%
	0
	0
	Straight forward.
Need a telephone number.

	Organisation at the Conference
	87%
	13%
	0
	0
	0
	Plenty of staff.
Very welcoming and friendly.

	How relevant was the content
	71%
	22%
	7%
	0
	0
	Guest speaker was inspirational, reassuring for the future.
Afternoon session less helpful.

Difficult to pitch to parents, professionals and specialists.

General Comments

Over all the Conference was
Fantastic, so beneficial to my role.

Very much appreciated the opportunity to come along, and feel it was very useful!

It was very informative and supportive.
Information was excellent.

Great to hear from a speaker with a diagnosis.

We wanted to attend more than one afternoon session.
More speakers would be useful

Need more practical advice.

Venue Facilities

Good venue.

Too hot!

Needed more seating at lunchtime.
The venue was difficult to locate in the University grounds.

Catering
Great range of sandwich fillings.

Lovely soft bread.

Need more gluten free options.

Would like something sweet.

Organisation at the conference

Straightforward.

Very welcoming staff.
Printouts of the slides in the powerpoint.

Opportunities to attend more than one afternoon session.
How relevant to you was the content of the conference

Guest speaker, Dean Beadle, was brilliant – very relevant to my home situation.
Need more hands on, practical tips.

What should we include in future Daslne Conferences?

Information on sensory issues and anxiety management.
Sensory needs and how to handle between home and school.

Handling anxiety.

Feeding issues.

Help with teaching social skills, or where to go to get help, as schools only deal with academic side.

Autism and gender issues.

Autism into adulthood, in relation to parents and relatives of individual with diagnosis.
Transition from child to adult services.
What happens after childhood – ‘life after 18.’

Autism and relationships/sex.
How to deal with home/school liaison.

Less ‘problem’ orientated – more focus on how to relax and have fun with your child.
Speakers with real experiences – very informative and inspirational.

More speakers like Dean Beadle!

A female speaker with ASD – information on how to spot the traits in girls.

Speakers with a diagnosis, so much more personal and powerful.

A parent’s perspective/experience with diagnosis, management, strategies etc.

Parents’ perspective – bringing up a child with ASD into adulthood

We thank all those who took the time to fill in the evaluation form. We will certainly consider the topics suggested when the next Daslne conference is planned.

