
Demographic Research a free, expedited, online journal

of peer-reviewed research and commentary
in the population sciences published by the
Max Planck Institute for Demographic Research
Konrad-Zuse Str. 1, D-18057 Rostock · GERMANY
www.demographic-research.org

DEMOGRAPHIC RESEARCH

VOLUME 23, ARTICLE 11, PAGES 293-334
PUBLISHED 06 AUGUST 2010
http://www.demographic-research.org/Volumes/Vol23/11/
DOI: 10.4054/DemRes.2010.23.11

Research Article

Measuring pregnancy planning:
An assessment of the London Measure of
Unplanned Pregnancy among urban, south
Indian women

Corinne H. Rocca

Suneeta Krishnan

Geraldine Barrett

Mark Wilson
© 2010 Corinne H. Rocca et al.
This open-access work is published under the terms of the Creative Commons
Attribution NonCommercial License 2.0 Germany, which permits use,
reproduction & distribution in any medium for non-commercial purposes,
provided the original author(s) and source are given credit.
See http:// creativecommons.org/licenses/by-nc/2.0/de/

Table of Contents

 1 Introduction 294

2 Methods 298
2.1 Study setting 298
2.2 The Samata Health Study 298
2.3 Pilot and instrument modification 299
2.4 Analyses 300
2.4.1 Item analysis and missingness 300
2.4.2 Classical Test Theory analyses 301
2.4.3 Item Response Modeling analyses 302

3 Results 304
3.1 Item analysis and missingness (see 2.4.1) 306
3.2 Classical Test Theory results (see 2.4.2) 309
3.2.1 Reliability (see 2.4.2.1) 309
3.2.2 Validity (see 2.4.2.2) 312
3.3 Item response modeling results (see 2.4.3) 312
3.3.1 Item fit (see 2.4.3.2) 312
3.3.2 Reliability (see 2.4.3.3) 315
3.3.3 Validity (see 2.4.3.4) 315

4 Discussion 317
4.1 Conclusion and future directions 320

5 Acknowledgements 321

 References 322

 Appendix 1 329

 Appendix 2 331

 Appendix 3 333

Demographic Research: Volume 23, Article 11
Research Article

http://www.demographic-research.org 293

Measuring pregnancy planning:
An assessment of the London Measure of Unplanned Pregnancy

among urban, south Indian women

Corinne H. Rocca1

Suneeta Krishnan2

Geraldine Barrett3

Mark Wilson4

Abstract

We evaluated the psychometric properties of the London Measure of Unplanned
Pregnancy among Indian women using classical methods and Item Response Modeling.
The scale exhibited good internal consistency and internal structure, with overall scores
correlating well with each item’s response categories. Items performed similarly for
pregnant and non-pregnant women, and scores decreased with increasing parity,
providing evidence for validity. Analyses also detected limitations, including infrequent
selection of middle response categories and some evidence of differential item
functioning by parity. We conclude that the LMUP represents an improvement over
existing measures but recommend steps for enhancing scale performance for this cultural
context.

1 Corresponding author: University of California, San Francisco, School of Medicine, Bixby Center for Global
Reproductive Health, Department of Obstetrics, Gynecology and Reproductive Sciences, 3333 California Street,
Suite 335, UCSF Box 0744, San Francisco, CA 94143-0744 (for courier services use 94118). Tel: 1-415-476-
6973. Fax: 1-415-502-8479. E-mail: roccac@obgyn.ucsf.edu.
Department of Epidemiology, University of California, Berkeley, School of Public Health, 101 Haviland Hall,
Berkeley, CA 94720-7358, USA.
Women’s Global Health Imperative (WGHI), RTI International, 114 Sansome Street, Suite 500, San Francisco,
CA 94104, USA.
2 Department of Epidemiology, University of California, Berkeley, School of Public Health, 101 Haviland Hall,
Berkeley, CA 94720-7358, USA.
Women’s Global Health Imperative (WGHI), RTI International, 114 Sansome Street, Suite 500, San Francisco,
CA 94104, USA.
Epidemiology and Statistics Unit, St. John’s Research Institute, Koramangala, Bangalore 560034, India.
3 School of Health Sciences and Social Care, Brunel University, Uxbridge, Middlesex UB8 3PH, UK.
4 Graduate School of Education, University of California, Berkeley, 4415 Tolman Hall, Berkeley, CA 94720,
USA.

mailto:roccac@obgyn.ucsf.edu

Rocca et al.: Measuring pregnancy planning

294 http://www.demographic-research.org

1. Introduction

Although essential to demographic research, accurate measurement of latent variables,
including individual characteristics such as acculturation or relationship power, or
attitudes such as those towards partnerships and childbearing, receives relatively little
attention in the demographic literature (Cleland, Johnson-Acsadi, and Marckwardt 1987).
In other fields, such as psychology, quality of life research, and education, the use of
valid and reliable instruments is the norm, and methods for conducting psychometric
analyses are long-established (Aaronson et al. 2002; American Educational Research
Association et al. 1999; Food and Drug Administration 2009). The consequences of poor
measurement and misclassification include erroneous findings and conclusions from
studies and potentially misguided resultant policies.

A particularly notable and oft-cited example of the absence of attention to accurate
and precise measurement in demography is the assessment of pregnancy intentions
(Casterline and El-Zeini 2007; Santelli et al. 2003). The measurement of unintended or
unplanned pregnancy is essential to understanding fertility patterns, including why
fertility differs between populations and how women decide when to have children, and
to preventing unwanted childbearing. Proper measurement of pregnancy intentions is also
necessary in investigating the possible influences of pregnancy intendedness on health
outcomes of a mother and her baby (Gipson, Koenig, and Hindin 2008). Quantifying
levels of unintended pregnancy is of particular importance in less developed regions
where levels of contraceptive access and use are low and unintended pregnancy rates may
be considerable (Casterline and El-Zeini 2007; Koenig et al. 2006).

Although the measurement of pregnancy intentions is critical, approaches have
varied widely between studies and surveys, and most have received criticism, with their
merits and utility debated and discussed (Bachrach and Newcomer 1999; Bongaarts 1990;
Casterline and El-Zeini 2007; Santelli et al. 2003). With several notable exceptions
(Koenig et al. 2006; Casterline and El-Zeini 2007; Bongaarts 1990), the majority of the
work on improving measurement techniques has focused on the United States;
significantly less attention has been devoted to debating conceptual and measurement
approaches in low resource settings such as India, which is the focus of this analysis.

Approaches to measurement of pregnancy intentions have been criticized on several
fronts. First, many surveys and studies utilize individual questions and/or place
individuals into distinct categories of intentions. The largest source of health and
pregnancy intentions data internationally, the Demographic and Health Surveys (DHS),
categorizes pregnancies as intended, mistimed, or unintended based on the question: At
the time you became pregnant, did you want to become pregnant then, did you want to
wait until later, or did you not want to have any (more) children at all? (Casterline and El-
Zeini 2007; ICF Macro 2008). The DHS also asks women “if you could go back to the

Demographic Research: Volume 23, Article 11

http://www.demographic-research.org 295

time you did not have any children and could choose exactly the number of children to
have in your whole life, how many would that be?” This number is compared to the
number of living children at the time of conception. A third approach is to ask women
prospectively whether they would like to have another child or prefer not to. A large
majority of studies in the developing world have utilized DHS data or similar questions.

The categorization of women into a small number of intention groups is now viewed
as simplistic. Qualitative research has shown that some women have attitudes and
intentions that are ambivalent, contradictory or poorly specified, and that women feel
varying degrees of conviction about either trying to become pregnant or avoiding
pregnancy (Barrett and Wellings 2002; Kendall et al. 2005; Moos et al. 1997; Gribaldo,
Judd, and Kertzer 2009; Fisher 2000). Continuous or multidimensional measures of
intentions have been advanced to better capture the range of intentions individuals hold
(Bachrach and Newcomer 1999).

Another concern involves the retrospective assessment of intentions, or asking
women to recall their intentions after their pregnancy has occurred. This approach has
been criticized because a woman’s recollection and perception of a conception may
change over the course of a pregnancy and after childbirth (Joyce, Kaestner, and
Korenman 2002; Poole et al. 2000; Bankole and Westoff 1998; Koenig et al. 2006).
Although prospective measures, which assess intentions prior to pregnancy, are a more
valid approach to capturing individual-level intentions, they are not always available,
particularly in large-scale surveys that do not follow individual women over time. As
such, retrospective measures remain important for establishing population prevalence
estimates of unintended pregnancy (Santelli et al. 2009; Casterline and El-Zeini 2007).

A third issue, which receives less attention, regards the approach to conceptualizing
intentionality. Ever since Coale proposed that fertility levels would decrease when
reproduction entered into “the calculus of conscious choice,” (Coale 1973) the dominant
approach to understanding women’s reproductive patterns and measuring pregnancy
intentions has been intentionality-based behavioral models, such as the Theory of
Reasoned Action (TRA) (Fishbein and Ajzen 1975) and the Theory of Planned Behavior
(TPB) (Ajzen 1985). These theories postulate that behaviors are primarily driven by
behavioral intentions. Motivations and beliefs, desires, and intentions are each treated as
psychologically distinguishable steps along the pathway to behavior (Miller, Severy, and
Pasta 2004). Most measures of pregnancy intention, including the widely-used DHS
questions, are consistent with such theories and thus focus on assessing pregnancy and
fertility wantedness, planning, or intention. These measures assume that women hold
desires, intention, or plans regarding fertility and pregnancy that can be articulated and
that women act according to those beliefs.

Although the TRA/TPB conceptualizations have contributed greatly to our
understanding of human behavior, the social psychology and anthropology literatures

Rocca et al.: Measuring pregnancy planning

296 http://www.demographic-research.org

(Schwarz 2000; Johnson-Hanks 2005; Johnson and Boynton 2009) and published work
on fertility behaviors and intentions (Zabin 1999; Luker 1975; Esacove 2008) have called
into question the appropriateness of such models, offering alternative theoretical
perspectives. Some have argued that the predominant focus on intentional action ignores
the fact that much of human action, including reproductive behavior, is determined by
culturally-informed habits, customs, or systems of meaning of which individuals may not
be explicitly aware (Esacove 2008; Johnson-Hanks 2008; Gribaldo, Judd, and Kertzer
2009; Bledsoe, Banja, and Hill 1998; Fisher 2000). Whether a pregnancy is characterized
as intended is deeply embedded in social and cultural characteristics, such as family and
gender norms, the degree to which pregnancy is viewed as being within a woman’s
conscious control, and the level of economic development of a society (Moos et al. 1997;
Johnson-Hanks 2005; Kendall et al. 2005). Studies have now found that couples do not
necessarily have explicit plans of action in reference to reproduction; plans may be vague,
underspecified, and subconscious (Kendall et al. 2005; Johnson-Hanks 2008; Gribaldo,
Judd, and Kertzer 2009; Fisher 2000; Barrett and Wellings 2002; Moos et al. 1997). For
instance, contraceptive behavior frequently does not correspond to stated intentions
(Trussell, Vaughan, and Stanford 1999; Rocca et al. 2010; Crissey 2005). While this
could be attributed to barriers women face in carrying out their reproductive intentions,
such as lack of perceived behavioral control (Ajzen 1985), research suggests that
behaviors themselves may be habitual or reflections of underlying intentions (Luker
1975; Sable 1999; Schwarz 2000; Johnson and Boynton 2009; Ouellette and Wood
1998).

Finally, many measures are utilized without rigorous psychometric evaluation. For
data to be optimally meaningful, evidence that an instrument is effectively measuring the
construct of interest -- the reliability and validity -- should be garnered (Aaronson et al.
2002; Food and Drug Administration 2009). In light of evidence that women across and
within populations have been shown to understand and use the terms “want,” “intend”
and “try” in different ways (Barrett and Wellings 2002; Kendall et al. 2005) and that
pregnancy intentions encompass complex affective, cultural and contextual factors,
pregnancy intention measures must also be psychometrically tested for use across settings
(Aaronson et al. 2002; Food and Drug Administration 2009).

A few researchers have developed more sophisticated, multi-item measurement tools
that capture a range of behaviors and emotions, placing women on a continuum of
intention or planning, and/or establishing psychometric properties (Miller 1995; Morin et
al. 2003; Barrett, Smith, and Wellings 2004; Speizer et al. 2004; Santelli et al. 2009). All
are focused on developed world populations. One of these scales, the London Measure of
Unplanned Pregnancy (LMUP), is a six-question, self-administered measure that
retrospectively evaluates the extent to which a woman’s most recent pregnancy was
planned or intended (Barrett, Smith, and Wellings 2004). (Because qualitative data

Demographic Research: Volume 23, Article 11

http://www.demographic-research.org 297

suggest that women do not reliably differentiate between the terms “intended” and
“planned” when referring to pregnancies, we use the terms interchangeably (Barrett and
Wellings 2002; Fischer et al. 1999).) Developed in the United Kingdom (UK), the LMUP
uses responses to questions regarding behaviors (contraceptive use, discussion with
partner and pre-pregnancy preparatory behavior) and attitudes (timing, intent and
wantedness) to place women on a continuous pregnancy planning scale (Barrett 2010).
Each item has three response categories (0, 1 and 2) and responses are summed into an
intentions score ranging from zero to twelve. Scores can be treated as continuous or
divided into a minimum of three categories: 10-12 (planned); 4-9 (ambivalent); and 0-3
(unplanned). The measure was found to be understood by participants, to have excellent
reliability (Cronbach’s α=0.92, two-week test-retest reliability of 0.97) and good internal
structure according to principal components analysis (Barrett, Smith, and Wellings 2004).

The LMUP has numerous strengths and advantages over other measures. The
instrument was designed after extensive qualitative research; was refined in an initial
field test; and was re-administered and psychometrically evaluated in its final version
using a new study population (Barrett and Wellings 2002; Barrett, Smith, and Wellings
2004). The LMUP does not assume that women have fully formed childbearing plans or
clearly defined intentions and allows women to fall along a range of intentions.
Moreover, by including both attitudinal and behavioral items and allowing respondents to
give conflicting responses to items, the LMUP does not assume that behaviors are
consistent with intentions; it acknowledges that behaviors may themselves be indicative
of less conscious intentions. The inclusion of behavioral items, including an item
regarding contraceptive use, may be particularly helpful for a retrospective measure, to
help avoid recall and response biases (Crissey 2005).

Considering the importance of pregnancy intentions in understanding demographic
patterns, it is surprising how few studies have assessed the reliability and validity of
multi-item, continuous pregnancy intention measures, particularly for use in the
developing world. In India, the principal source of pregnancy intention data is the
National Family Health Survey (NFHS) (International Institute for Population Sciences
and Macro International 2008), which utilizes the DHS measures. Experts on pregnancy
intentions in India have noted the inadequacies of the current NFHS measures and have
called for the development of better measurement tools for this context (Koenig et al.
2006). A comprehensive measure that could be used in India, which is projected to be the
most populous country in the world by 2050 (United Nations Population Fund (UNFPA)
2008), would represent an improvement over the NFHS and could contribute
substantially to demographic research in the region. Furthermore, a measure that could be
used internationally would yield insights into cultural differences in the conceptualization
of intentions.

Rocca et al.: Measuring pregnancy planning

298 http://www.demographic-research.org

The LMUP has been used in several studies in the UK (Lakha and Glasier 2006;
Schunmann and Glasier 2006; Cater and Coleman 2006), and studies assessing the
measure in other populations are underway (Barrett 2010). Before the LMUP can be used
across populations of women, its psychometric properties must be assessed. The primary
objective of this analysis was to evaluate the performance and psychometric properties of
the LMUP among young married women in urban south India and to assess its suitability
for use in an Indian context. Specifically, we aimed to assess the reliability and validity of
the LMUP among married Indian women.

2. Methods

2.1 Study setting

This assessment was conducted in Bangalore, the capital of the Karnataka state in south
India. As in all of India, motherhood and childbearing play a significant role in shaping
women’s self-worth and social identity in south India. The median age of marriage in
Karnataka is 18 years (International Institute for Population Sciences and Macro
International 2008); many marriages are arranged, and the dowry system prevails
(Srinivasan 2005). According to the most recent NFHS (2005-6), the mean ideal number
of children among women in urban Karnataka is 2.1, and 89% of women with two
children reported wanting no additional children (International Institute for Population
Sciences and Macro International 2008), reflecting a strong two-child norm. Although the
total fertility rate (TFR) of urban women in Karnataka is below replacement level
(TFR=1.9) (International Institute for Population Sciences and Macro International 2008),
married women are under strong societal and familial pressure to begin childbearing and
prove their fertility early in marriage (Bott et al. 2003; Jejeebhoy 1998). Strong gender-
based power differentials are normative, limiting women’s decision-making role in both
reproductive and non-reproductive spheres (Buckshee 1997; Bott et al. 2003).

2.2 The Samata Health Study

Data for this psychometric assessment come from the Samata Health Study, a
longitudinal study of young married women in Bangalore, India. The overall aims of
Samata were to evaluate the relationships between numerous aspects of gender-based
power, such as women’s employment and decision-making ability, and reproductive
health outcomes, including domestic violence, sexually transmitted infections (STI), and
unintended pregnancy.

Demographic Research: Volume 23, Article 11

http://www.demographic-research.org 299

The methods of Samata are detailed elsewhere (Krishnan et al. 2010; Rocca et al.
2009). Briefly, female field staff recruited and enrolled 744 women via community
outreach and through government primary health centers in two low-income
communities. Women had to be married, between 16 and 25 years old, and fluent in
Tamil or Kannada, the local languages, to participate. Interested women completed
informed consent processes and participated in face-to-face baseline interviews,
conducted in one of two study clinics. In the interviews, women were asked about
sociodemographic characteristics; household and relationship characteristics; and health
and sexual behaviors. Participants returned for two follow-up interviews, 12 months and
24 months after baseline. Testing for STIs and pregnancy was offered at all visits, and
reproductive health care was available to participants throughout the study period. We
administered the LMUP to ever-pregnant and currently pregnant women at the 12-month
and 24-month visits. The study protocol was approved by the human subjects protection
programs at the University of California, San Francisco; the Centre for Public Policy at
the Indian Institute of Management, Bangalore; and RTI International.

2.3 Pilot and instrument modification

Prior to administering the LMUP, trained research staff who were fluent in English and
the local languages translated the LMUP into Tamil and Kannada. Questions were back-
translated to English to ensure proper translation. Six members of the study field team,
who had similar socio-demographic characteristics as study participants, completed the
LMUP and provided feedback about potential misunderstandings in the questions. After
modifications were made, the instrument was administered to 23 pilot study participants
to ensure that women understood items and that transitions between items were clear. All
potential changes to the LMUP were discussed with the LMUP originator (GB) to ensure
that the conceptual function of the items remained the same.

Minor modifications from the original LMUP were necessary to accommodate the
population and context (Appendix 1 and (Barrett 2010)). Item two, which asked whether
a woman felt that her last pregnancy came at the right time, not quite the right time, or the
wrong time, was interpreted by some participants in terms of certain times of the week or
month that were considered to be “inauspicious.” We thus changed the question to ask if
the woman wanted the pregnancy then, sooner, later, or not at all, in order to maintain the
focus of the question on the timing of the pregnancy. Secondly, we modified the pre-
pregnancy health behaviors listed in item six to include actions that are more commonly
taken by local women in preparation for pregnancy, such as cutting down on chewing
paan leaves and avoiding “hot” foods. Because education levels were low in the study
population, the questions were administered by an interviewer rather than self-

Rocca et al.: Measuring pregnancy planning

300 http://www.demographic-research.org

administered. Finally, items were reworded to refer specifically to a husband, rather than
to any partner.

2.4 Analyses

Analyses for this study were based on two methodological approaches. We used a
Classical Test Theory-based (CTT) approach because the methods are familiar to most
audiences and to facilitate the comparison of our results with the original UK study
(Barrett et al. 2004). We also implemented Item Response Modeling (IRM) because of
the advantages of this approach over true score theory-based methods, including the
ability to allow the “distance” between response categories to vary within and across
items; the availability of a broader set of tools with which to examine individual item
performance; and the capability of incorporating external variables directly into models to
assess whether items perform differentially between groups of individuals (see
Appendices 2 and 3). It is beyond the scope of this paper to provide a comprehensive
review of IRM; readers are referred to other sources for introductions to IRM (De Boeck
and Wilson 2004; Embretson and Reise 2000; Wilson 2006) and for discussion of its
application to health research (Wilson et al. 2006a, 2006b). While the use of advanced
psychometric methods such as IRM is fairly widespread in psychological and educational
research, this is the first analysis to our knowledge to apply IRM within the field of
demography.

Analyses are consistent with established guidelines for psychometric testing of an
existing instrument in a new population (Aaronson et al. 2002; American Educational
Research Association et al. 1999; Food and Drug Administration 2009). LMUP items are
presented in Appendix 1.

2.4.1 Item analysis and missingness

We assessed the acceptability of the measure by examining missing item responses. For
participants missing one of the six item responses, the average score on completed items
was used to impute a response. We also examined the frequency with which each item's
response categories were selected to gain insight into the discrimination abilities of the
categories, using 80% and 10% as general guidelines for high and low selection. Data
were cleaned, coded, and managed in Stata version 10 (College Station, TX).

Demographic Research: Volume 23, Article 11

http://www.demographic-research.org 301

2.4.2 Classical Test Theory analyses

We conducted CTT analysis analyses using similar procedures as were followed in the
original evaluation in the UK (Barrett, Smith, and Wellings 2004) using Stata version 10.

2.4.2.1 Reliability

We computed Cronbach’s α to assess internal consistency, using 0.7 as the cut-off point
for acceptable reliability (Aaronson et al. 2002; Cronbach 1990). We assessed item-total
correlations, with scores greater than 0.2 indicating that the item contributed to the
homogeneity of the scale (Kline 1986; Streiner and Norman 1995). Internal consistency
was initially assessed separately by language; because results were very similar, we
combined results across languages for remaining tests.

Because the LMUP was administered within an ongoing cohort study, we were
unable to evaluate test-retest reliability over two weeks, as is customary (Streiner and
Norman 1995). However, we did examine the long-term stability of the measure over a
year. The motivation for this test was that some previous research has shown that
women’s retrospective perceptions of the intendedness of a pregnancy may change over
the course of a pregnancy, after the birth of a child, and over time (Joyce, Kaestner, and
Korenman 2002; Poole et al. 2000; Bankole and Westoff 1998; Koenig et al. 2006),
though others have found reporting before and after birth to be consistent (Barrett, Smith,
and Wellings 2004). We conducted the stability test using two subsets of women: (1)
women who were pregnant at the first administration of the LMUP and had given birth by
the second administration and (2) those who had no new pregnancies between
administrations. Stability was assessed using the weighted κ, the non-parametric version
of the intra-class correlation coefficient. A score above 0.60 was considered to be
substantial (Landis and Koch 1977). We also assessed the simple Pearson’s correlation
between scores at the two administrations. Because the interpretation of a correlation
coefficient depends strongly on context and purposes of the test, and because no
precedent exists in this field, we used 0.60 as the cut-point for acceptable correlation.

2.4.2.2 Validity

To evaluate the internal structure of the LMUP, we used principal component analysis,
using oblique rotation. The scale was considered valid if all items loaded onto one
component with an eigenvalue larger than one (Kline 1998).

Rocca et al.: Measuring pregnancy planning

302 http://www.demographic-research.org

Although evidence for external validity is frequently garnered by comparing the
performance of a new instrument to an existing measure or “gold standard,” no such
pregnancy planning measure exists. As such, we examined external validity by
comparing median responses between women by their parity at last conception
(nulliparous, primaparous and multiparous) using the non-parametric Wilcoxon Rank-
Sum test. We hypothesized that LMUP scores would decrease with increasing parity.

2.4.3 Item Response Modeling analyses

IRM analyses were conducted using ACER ConQuest version 2.0 (Wu et al. 2007).

2.4.3.1 Model and distribution

We fit the data to a unidimensional Partial Credit Model (PCM) (Masters 1982) because
it allowed the relative distances between ordinal response categories to differ for each
item, unlike the less flexible Rating Scale Model (Andrich 1978). Because person
locations calibrated assuming normal versus discrete item distributions during the initial
structural estimation step were very similar, we assumed a normal distribution for the
initial estimation step. We then used maximum likelihood estimation (MLE) to calculate
person parameters.

To determine whether we could examine Kannada and Tamil measures together, we
ran an item-by-language differential item functioning (DIF) model. A DIF model
examines whether items function differentially by an external variable, controlling for
overall performance differences by that variable. We compared a model with item-by-
language interaction terms to a simpler model without these terms using the log-
likelihood ratio (LLR) test. In addition, we examined whether interaction terms
represented substantively meaningful differences in item performance.

One assumption we made in this analysis was that there were no consistent changes
in individual item functioning over the two administrations of the LMUP. A challenge of
evaluating this assumption was that characteristics we hypothesize could lead to DIF,
such as pregnancy status and parity, change over time. Thus, at the outset, we simply
assumed we could combine data from the two visits. Then, after assessing DIF by parity
and pregnancy status at the end of analyses, we introduced an additional item-by-visit
term to the IRM to determine if visit affected item performance after accounting for these
external person variables.

Demographic Research: Volume 23, Article 11

http://www.demographic-research.org 303

2.4.3.2 Item fit

We assessed item fit to the IRM by examining the deviation of item responses from the
model. A ratio of 1.33 or greater between the observed item-score variance and the
variance expected by the model, using the weighted mean square statistic, was considered
unacceptable fit (Adams and Khoo 1996). A weighted mean square statistic of less than
0.75 was considered better than expected fit. We confirmed our assessments by ensuring
that the weighted t statistic was between -2 and 2 (Wright and Masters 1981). However,
given that large sample sizes can yield significant t statistics for many items, we relied
primarily on the effect size statistics (Wilson 2006).

To determine if each response category was the most commonly selected among
participants at some range of the LMUP scale, we graphed item characteristic curves
(ICCs) for each item. ICCs plot the frequency of selection of each ordinal response
category onto the overall scale performance. We also plotted item category thresholds
and respondent locations on a logit scale metric (Wright Map) and examined each item's
response category thresholds to subjectively assess whether the item served to separate or
distinguish respondents by their levels of pregnancy planning.

2.4.3.3 Reliability

We assessed internal consistency reliability using the separation reliability coefficient.
This coefficient is similar to the Cronbach’s α except that it uses the metric of person
intention scores from the IRM rather than summed scores across items. We calculated the
separation reliability using an expected a posteriori estimation based on plausible values
(EAP/PV) scores rather than the MLE score because a substantial portion of respondents
had perfect scores on the LMUP. The MLE would exclude perfect scores and would thus
underestimate the true reliability of the scale. Again, we used the 0.70 cut-off point for
acceptable reliability.

We also examined the Wright Map to determine if the level of intentions measured
by the LMUP items covered the full range of person intention levels. We graphed scale
Information (inverse of the square of the standard error of measurement) to assess the
level of precision at each level of the LMUP, again, to determine whether information
was highest at levels where most participants fell.

Rocca et al.: Measuring pregnancy planning

304 http://www.demographic-research.org

2.4.3.4 Validity

Evidence for internal structure validity was gathered by determining, for each item,
whether women selecting each increasing ordinal response option also had increasing
mean scores on the LMUP scale. We also examined the point biserial correlation, which
assesses correlation between response category and overall raw score on the instrument,
for the same purpose.

Evidence for external structure validity was garnered by assessing the relationship
between LMUP score and parity at last conception. We used Explanatory Item Response
Modeling (EIRM), fitting a PCM including random intercepts for parity (De Boeck and
Wilson 2004). Parity was treated using dummy variables for primaparous and
multiparous, with nulliparous serving as the reference. As in CTT analyses, we
hypothesized that intentions would decrease as parity increased.

As a final test of validity, we examined whether the LMUP items functioned
differentially based on current pregnancy status and parity. We first confirmed that the
full range of LMUP scores was represented within each pregnancy and parity group so as
to be sure that neither variable too closely captured the construct of pregnancy planning.
We then fit models with random intercepts for pregnancy and parity. We next introduced
interaction terms between items and each external variable (pregnancy status and parity)
and compared the fit of each DIF model to the nested non-DIF model. For instance, the
current pregnancy DIF model was compared to a simpler model with only a random
intercept for current pregnancy. The relative improvement in fit of each model was
assessed using the LLR test and comparing each model's Akaike Information Criterion
(AIC) and Bayesian Information Criterion (BIC). We also assessed item-by-trait
coefficients to determine if the level of DIF was subjectively meaningful, using a cut-
point of a half logit difference in item location by person-trait as a guideline for evidence
of DIF (De Boeck and Wilson 2004).

As a final step, we included DIF terms for visit into the best-fitting EIRM model to
confirm that items did not perform differentially over time.

3. Results

Characteristics of the participants completing the LMUP are described in Table 1. The
LMUP was completed a total of 971 times: 443 times at the 12 month visit and 528 times
at 24 months. Due to a skip pattern error in the survey, 183 ever-pregnant women did not
complete the LMUP at 12 months. Although this error would bring into doubt normative
interpretations of the measurement results, the data are still useful as the basis of an
investigation of properties of the instrument. That is, because this study is a psychometric

Demographic Research: Volume 23, Article 11

http://www.demographic-research.org 305

analysis of a measure, the sample must contain individuals along the range of the
construct (Kline 1986), but it does not need to be strictly representative of the study
population to provide valid data.

Table 1: Characteristics of Samata Health Study participants completing the

London Measure of Unplanned Pregnancy (LMUP) on two occasions
(n=971)

12-monthsa,

n=443 (67% of sample)
24-months,

n=528 (97% of sample)
 Mean SD Mean SD

Age (n=971) 23.4 2.3 24.5 2.7

 n % n %
Language (n=971)
 Tamil 354 79.9 416 78.8
 Kannada 89 20.1 112 21.2

Religion (n=970)
 Hindu 220 49.7 289 54.8
 Christian 161 36.3 184 34.9
 Muslim 62 14.0 54 10.3

Education (n=969)
 none 84 19.0 95 18.1
 Primary (1-5 years) 106 23.9 122 23.2
 Middle (6-8 years) 147 33.2 176 33.5
 High or more (9+ years) 106 23.9 133 25.3

Pregnancy Status (n=960)
 Not currently but previously 345 78.8 451 86.4
 Currently and previously 84 19.2 69 13.2
 Currently but not previously 9 2.1 2 0.4

Parity at last pregnancy (n=808b)
 0 87 23.8 73 16.5
 1 152 41.5 193 44.3
 2 97 26.5 130 29.4
 3 26 7.1 36 8.1
 4+ 4 1.1 7 1.6

Notes: a Due to an error in the questionnaire at 12 months, 183 women who were not currently pregnant but had previously been

pregnant did not complete the LMUP.
 b 163 observations are missing for parity at last pregnancy. For some previously but not currently pregnant women, we were

unable to quantify parity at last pregnancy because the participant reported more than one pregnancy between visits, often
due to spontaneous abortion or for other reasons.

Rocca et al.: Measuring pregnancy planning

306 http://www.demographic-research.org

3.1 Item analysis and missingness (see 2.4.1)

Missing response rates were very low. Twenty-nine participants had missing or "don't
know" responses on a single item (3.0%), and seven participants failed to answer two
items (0.7%). Items with the most missing or “don’t know” responses were items 2
(timing) and 3 (intention) (Table 2). The raw total scores of the LMUP fell into a left-
skewed distribution (Figure 1), with 46.5% of participants scoring 10-12 (planned);
44.4% scoring 4-9 (ambivalent); and only 9.1% scoring 0-3 (unplanned).

Table 2: Missing Responses and Classical Test Theory results: Cronbach’s

alpha and item-total correlations, Samata Health Study participants
Item Missing responses a Item-Total Correlations b

 Total
(n=971)

Kannada
(n=201)

Tamil
(n=770)

Total Kannada Tamil

1. contraception 2 2 0 0.09 0.15 0.07
2. timing 14 0 14 0.56 0.56 0.56
3. intention 20 1 19 0.68 0.71 0.67
4. want 3 0 3 0.67 0.73 0.67
5. discuss 2 1 1 0.48 0.58 0.46
6. prepare c 2 0 2 0.25 0.28 0.23

Cronbach’s α 0.72 0.76 0.71

Notes: a Only 1 item (Tamil, item 5) was missing a response; all others were marked “don’t know.”

b Item-total correlation is the correlation of the individual item with the remaining items in the scale.
c Item 6 (prepare) has mark-all-that-apply response categories. Thus, numbers reflect “don’t know” for any of the response
 options.

Demographic Research: Volume 23, Article 11

Figure 1: Histogram of LMUP raw scores. Samata Health Study, Bangalore,
India (n=971)

Table 3 illustrates participants' responses to individual items. On item one

(contraception), over 80% of respondents were not using contraception when they last
became pregnant, and fewer than 10% selected the other categories. Few participants
selected the middle of the three response options on items three (intention) and four
(want).

http://www.demographic-research.org 307

Rocca et al.: Measuring pregnancy planning

308 http://www.demographic-research.org

Table 3: Participant responses, item and step fit, and Item Characteristic Curve
(ICC) interpretations. Samata Health Study participants (n=971)

Item and Step Fit
Items and Response Categories Responses (%) Weighted mean

squarea Tb

ICC
Rangec

1. contraception 1.2 2.0
2: not using contraception 90.5 1.2 1.8
1: using sometimes or failed at
 least once 7.0 1.0 0.3 √
0: always using contraception 2.5 1.2 1.0 √

2. timing 0.9 -2.5
2: wanted pregnancy then or
 sooner 42.8 1.0 -1.5
1: wanted pregnancy later 41.8 1.0 -0.5
0: did not want pregnancy at all 15.4 0.9 -1.7 √

3. intention 0.8 -4.3
2: intended pregnancy 61.4 0.8 -4.6
1: intentions kept changing 9.0 1.0 0 √
0: did not intend pregnancy 29.6 0.9 -3.0

4. want 0.8 -4.3
2: wanted baby 69.5 0.8 -4.2
1: mixed feelings about having
 baby 6.4 1.0 0 √
0: did not want baby 24.1 0.8 -3.6

5. discuss 1.0 0.7
2: agreed to get pregnant 65.9 0.9 -2.1
1: discussed but not agreed to get
 pregnant 11.0 1.0 -0.3 √
0: never discussed getting
 pregnant 23.1 1.2 3.2 b

6. prepare 1.3 7.8 b
2: did 2 or more preparatory
 behaviors 40.7 1.2 5.6 b √
1: did 1 preparatory behavior 21.3 1.0 0 b
0: did no preparatory behaviors 37.9 1.3 7.6 b

Notes: a All items and step fits were within the acceptable weighted mean square statistic range: 0.75-1.33.

b Lower than expected item or step fit (t>2.0) based on the t-test for the infit statistic
c √ indicates that the response category is not the most common selection at any range of the LMUP scale.

Demographic Research: Volume 23, Article 11

http://www.demographic-research.org 309

3.2 Classical Test Theory results (see 2.4.2)

3.2.1 Reliability (see 2.4.2.1)

Internal consistency was acceptable (Cronbach’s α: Kannada=0.76, Tamil=0.71,
overall=0.72) (Table 2). Item one (contraception) had low variation and an item-total
correlation of <0.2 in both language versions; the other items had item-total correlations
of 0.25-0.68. Cronbach’s α increased to 0.75 when removing item one.

The long-term stability test indicated that responses to the LMUP changed
substantially over one year (Figure 2). Of the 65 women who were pregnant at the first
LMUP administration and gave birth before the second administration, the κ statistic was
0.43, reflecting moderate stability over one year. Only 3% of the 65 women had scores
that decreased more than three points over time, while 22% had scores that increased
more than three points, supporting the notion that women view pregnancies as more
planned over time. The κ statistic was 0.27 among the 201 women who did not get
pregnant between the two administrations and completed the LMUP twice. Among these
women, 17% and 22% had scores that decreased and increased, respectively, more than
three points over time. A full 44% of these 201 women were sterilized at the time of the
baseline interview, indicating that the previous pregnancy occurred over a year earlier for
a substantial portion of these participants. The correlation of scores was 0.59 among
women who were pregnant at the first visit and 0.43 among those not pregnant at either.

Rocca et al.: Measuring pregnancy planning

Figure 2: Differences in LMUP scores between first and second administrations,
one year apart

Pregnant women giving birth between two administrations (n=65)

310 http://www.demographic-research.org

Demographic Research: Volume 23, Article 11

Figure 2: (Continued)

Non-pregnant women with no new pregnancies between
two administrations (n=201)

http://www.demographic-research.org 311

Rocca et al.: Measuring pregnancy planning

312 http://www.demographic-research.org

3.2.2 Validity (see 2.4.2.2)

Principal component analysis indicated that the six items loaded onto two components
with eigenvalues greater than one. Because rotation did not improve results, we present
unrotated findings. The first component had an eigenvalue of 2.66, with factor loadings
as follows: item one (0.15); two (0.76); three (0.86); four (0.85); five (0.66); and item six
(0.38). The second component, with an eigenvalue of 1.05, mainly represented item one
(loading of 0.78).

Our hypothesis regarding the relationship between parity and LMUP score was
confirmed. Nulliparous women had the highest scores (median=11, interquartile range
(IQR): 10-12), followed by primaparous women (median=9, IQR: 6-11) and multiparous
women (median=7, IQR: 4-10) (p<0.001).

3.3 Item Response Modeling results (see 2.4.3)

3.3.1 Item fit (see 2.4.3.2)

Weighted mean square statistics for each LMUP item and category all fell within the
acceptable range (Table 3). However, several of the t-tests indicated larger than expected
deviance, particularly for item six (prepare). Item Characteristic Curves (ICCs) reflect the
patterns found in fit statistics and in participants' responses to items (Figure 3). The ICC
for item one (contraception) showed that the highest category (not using contraception)
was the most commonly selected response among participants at all LMUP levels. For
item two (timing), the lowest category of not wanting to be pregnant at all was at no point
along the LMUP scale the most common response. The ICCs for items three, four, five
and six indicated that the middle of the three response categories was never the most
common selection.

The Wright Map (Figure 4) indicated that only two of the items, item two (timing)
and item six (prepare), had pairs of successive thresholds that were at substantively
different scale locations. The two thresholds for items one, three, four, and five fell close
together on the map. This is reflective of the infrequent selection of the middle of the
three response categories on these items.

Demographic Research: Volume 23, Article 11

Figure 3: Item Characteristic Curvesa for LMUP items

 Item 1 (contraception) Item 2 (timing)

P
ro

ba
bi

lit
y

1

.8

.6

.4

.2

0

-1 0 1 2 3
 Latent Trait (logits)

P
ro

ba
bi

lit
y

1

.8

.6

.4

.2

0

 -1 0 1 2 3

Latent Trait (logits)

 Item 3 (intention) Item 4 (want)

P
ro

ba
bi

lit
y

1

.8

.6

.4

.2

0

-1 0 1 2 3

 Latent Trait (logits)

P
ro

ba
bi

lit
y

1

.8

.6

.4

.2

0

 -1 0 1 2 3

 Latent Trait (logits)

 Item 5 (discuss) Item 6 (prepare)

P
ro

ba
bi

lit
y

1

.8

.6

.4

.2

0
 -1 0 1 2 3

 Latent Trait (logits)

P
ro

ba
bi

lit
y

1

.8

.6

.4

.2

0
 -1 0 1 2 3

 Latent Trait (logits)

Notes: a The x-axes represent total LMUP score. The y-axes represent probability of selecting a given response. Each of the three

smoothed lines represents the probability that respondents with a given LMUP score selected each of three available
responses. For instance, on item 5 (discuss), the lowest response category (never discussed having children) was the most
common response among participants with the lowest LMUP scores. The highest response category (agreed to become
pregnant) was the most common among participants at all LMUP levels above 0 logits.

http://www.demographic-research.org 313

Rocca et al.: Measuring pregnancy planning

Figure 4: Wright Map: LMUP logit scores, raw scores, respondent locations,
item category threshold locations, item locations, and test information

===
Logit Raw Respondents* Item Category Item Test
Score Score Thresholds† Locations Information‡

 |
 |

 12 XXXXXXXXXX|
 3 |

 |
 |

 |
 |
 |
 |
 2 11 XXXXXXXXX|
 |
 |
 |
 |
 10 XXXXXXXXX| 2.2 6.2
 |
 1 |
 9 XXXXXX|
 |
 8 XXXXX|
 | 3.2 6.1
 7 XXXXX| 5.2
 | 3.1 4.2
 0 6 XXX|
 | 4.1 5.1
 5 XXXX|
 |
 4 XXX|
 |
 | 2.1
 3 XXX|
 -1 |
 |
 | 1.2
 2 XX|
 |
 |
 |
 -2 | 1.1
 |
===

1 (contraception): -1.63

2 (timing): 0.22 3 (intend): 0.35

4 (want): 0.08 5 (discuss): 0.10

6 (prepare): 0.89

0 1 2 3 4

Notes: a Each 'X' represents 15.9 respondents.
 b Item category thresholds are labeled with the item level, and step threshold, respectively. An item-step threshold location

represents the amount of “pregnancy planning” a respondent would need to have in order to have a 50% chance of selecting a
response category on either side of the threshold. For instance, 4.1 represents the amount of "pregnancy planning" a
respondent would need to have to have an equal (50%) chance of selecting the lowest category (did not want to have a baby)
or selecting one of the two higher response categories on item 4.

 c Test Information is the inverse square of the standard error of measurement at each level of the scale. LMUP items measure
pregnancy planning with the most precision for participants falling just above 0 logits.

314 http://www.demographic-research.org

Demographic Research: Volume 23, Article 11

http://www.demographic-research.org 315

3.3.2 Reliability (see 2.4.3.3)

Internal consistency was modest, just below the cut-off point for acceptability (EAP/PV
reliability: Kannada=0.70, Tamil=0.69, overall=0.69). The Information curve (Figure 4)
indicated that the LMUP scale level with the lowest error (highest information) fell lower
than did most participants. Error increased between one and three logits, where the bulk
of participants in this sample fell, indicating that the LMUP estimated intention levels
with lower precision at the highest levels.

3.3.3 Validity (see 2.4.3.4)

The LMUP showed excellent internal structure validity, with the average overall LMUP
score among participants selecting each category increasing as expected across response
categories (data not shown). The explanatory (EIRM) model with parity supported our
hypothesis that average scores decreased as parity increased: as compared to nulliparous
women, primaparous and multiparous women scored on average 0.85 and 1.32 logits
lower, respectively.

Participants within each of the pregnancy status and parity groups covered the range
of LMUP scores, signifying that these traits did not capture pregnancy planning too
closely to assess DIF.

Although women who were currently pregnant scored, on average, 0.58 logits lower
on the LMUP than non-pregnant women, the DIF model with pregnancy status showed
no evidence of DIF: interaction terms between pregnancy status and items were not
significant, and the fit of the item-by-pregnancy DIF model showed no improvement over
the nested model with only a random intercept for current pregnancy. The DIF model
with parity, on the other hand, showed improved fit over the simpler model with
intercepts for parity. The best fitting model overall was the all item-by-parity DIF model,
including a random intercept for current pregnancy. Regression coefficients and
parameters from this model are presented in Table 4. Compared to multiparous women,
primaparous women scored 0.4 logits higher and nulliparous women scored 1.4 logits
higher.

Rocca et al.: Measuring pregnancy planning

Table 4: Parameter estimates: Partial Credit Model with random effects for
parity and pregnancy status and all item Differential Item Functioning
(DIF) by paritya

 Parity Estimate Error

Regression Coefficients

 Constant 2.05 0.08

 Parity 0 (reference)
 1 -0.99 0.10
 2+ -1.41 0.10

 Currently pregnant No (reference)
 Yes -0.57 0.09

Item x Parity DIF Terms

1. contraception 0 -0.03 0.06
 1 0.38 0.05
 2+ -0.32 0.08

2. timing 0 -0.40 0.05
 1 0.13 0.04
 2+ 0.27 0.07

3. intention 0 -0.29 0.05
 1 0.40 0.04
 2+ 0.26 0.06

4. want 0 -0.14 0.05
 1 -0.03 0.04
 2+ 0.16 0.06

5. discuss 0 0.29 0.05
 1 -0.21 0.04
 2+ -0.08 0.06

6. prepare 0 0.58 0.12
 1 -0.28 0.09
 2+ -0.29 0.15

Notes: a Parameters for items and item-by-step terms are omitted.

316 http://www.demographic-research.org

Demographic Research: Volume 23, Article 11

http://www.demographic-research.org 317

Item-by-parity parameter estimates revealed how items behaved differentially by
parity, accounting for overall difference in performance by parity and pregnancy status.
Differences were largely between nulliparous women and women with any children.
Items performed similarly for primaparous and multiparous women. On item two
(timing), prima and multiparous women were less likely than nulliparous women to
express that the last pregnancy happened sooner than planned or at the right time,
controlling for overall intentions. Similarly, nulliparous women were also more likely to
have intended their most recent pregnancy (item three). Nulliparous women scored lower
on items five (discuss) and six (prepare), than parous women, indicating that nulliparous
women were less likely to have discussed having a child with their husbands or to have
engaged in preparatory behaviors prior to pregnancy than were parous women.

Accounting for overall score differences on the LMUP by parity, primaparous
women were least likely to have used contraception at last pregnancy (item one),
particularly compared to multiparous women. Evidence of DIF for item one may not be
particularly meaningful because the item fell so far below participant intention levels and
showed so little variation in this population.

The model with DIF terms for language showed no significant evidence of DIF by
language. There was no evidence of DIF by visit, after incorporating differences between
women’s pregnancy status and parity over time. This confirms the legitimacy of
calibrating the two time points together, keeping in mind that standard errors may be
slightly lower given that the 971 observations were not truly independent.

4. Discussion

This paper examined the psychometric properties of the London Measure of Unplanned
Pregnancy among married women in south India using two approaches: Classical Test
Theory and Item Response Modeling. Because no overall test of fit to an IRM is
available, model fit was assessed by examining item and category threshold deviance
statistics. With the exception of item six (prepare), all items fell within the acceptable fit
range. As a result, we considered the LMUP a reasonable fit to the IRM and recommend
further investigation of item six (prepare) to see if the observed lack of fit is replicated. If
so, then deletion or modification of the item would be required.

In many respects, the LMUP functioned very well in this urban Indian context. Scale
clarity was high, with very low missing and “don’t know” responses. Considering that the
scale was developed in a completely different cultural context from urban India,
Cronbach’s αs of > 0.70 are good, and EAP/PV reliability coefficients of 0.69-0.70 are
modest, bordering on acceptable. Furthermore, the IRM analysis revealed strong internal
structure validity, with mean person scores increasing consistently over increasing item

Rocca et al.: Measuring pregnancy planning

318 http://www.demographic-research.org

category responses. (Interestingly, the pattern and ordering of factor loadings and item-
totals found in this study in India were similar, though generally lower, than those found
in the UK study (Barrett, Smith, and Wellings 2004).) Both CTT and IRM analyses
provided strong evidence of external structure validity, and our hypothesis that average
scores would decrease at increased parities was confirmed. That DIF analyses indicated
no DIF by current pregnancy status suggests that the LMUP can be used validly with both
pregnant and non-pregnant women.

In other respects, the LMUP did not function ideally. For instance, item one
(contraception) showed very little variability in this study. In principal component
analysis, item one contributed little to the internal consistency of the scale (very low
item-total correlation) falling beneath the 0.2 threshold for loading on to the main factor.
In IRM analyses, item one did little to contribute to the measurement of intentions.
Furthermore, DIF analyses revealed that, comparing women at the same overall LMUP
score, primaparous women were slightly less likely to use contraception, and multiparous
women were more likely to do so. On the other hand, item one fit the PCM; therefore
including the item does little harm and keeps the LMUP closer to its original version,
which may serve as an advantage for cross-cultural comparisons. We do, however,
recommend exploring possible new response categories to achieve a greater distribution
of responses. For instance, the proportion of women who became pregnant while using
non-modern contraceptive methods, including withdrawal, rhythm, or breast-feeding,
could be examined as potential response categories.

The contraceptive use findings are consistent with other research on fertility and
contraceptive use patterns in India. In general, young women in India become pregnant
soon after marriage, and 64% of married teenagers in Karnataka are pregnant or have at
least one child (International Institute for Population Sciences and Macro International
2008). Use of birth spacing contraceptive methods is low, with only 4% of urban women
of reproductive age using an intrauterine device, 4% using condoms, and 1% using birth
control pills. Once women achieve their desired family size, most undergo sterilization. A
full 70% of women with two children are sterilized (International Institute for Population
Sciences and Macro International 2008). Given these patterns, it is not surprising that few
women reported using contraception at their last pregnancy, even women who otherwise
indicated lower pregnancy planning. The item-by-parity DIF we detected is likely a
function of these patterns, as well. Primaparous women may be less likely to use
contraception (than nulliparous and multiparous women with the same overall LMUP
scores) because non-permanent birth spacing methods are not commonly used.

The middle of the three response categories to four items received low response
rates. While this response pattern is not optimal, it may simply indicate that women in
this study tended to hold more polar viewpoints on pregnancy planning. Similarly,
participants scored higher on the LMUP than the scale’s items are designed to ideally

Demographic Research: Volume 23, Article 11

http://www.demographic-research.org 319

capture. Most likely, this is not a problem with the scale per se, but rather a function of
the cultural context.

DIF analyses suggest that four items may have functioned differentially for women
of different parities, also along the lines of attitudinal and behavioral questions.
Compared to nulliparous women at the same overall pregnancy planning level, parous
women were less likely to indicate that they had favorable attitudes towards pregnancy,
including timing of the pregnancy and the overall intention of the pregnancy. Nulliparous
women were less likely than women with children to select behavioral indications of
pregnancy intentions, namely speaking to and agreeing with one’s husband to get
pregnant and engaging in preparatory health behaviors. This pattern could be due to the
normative pressure on young married Indian women to bear children and prove their
fertility early on in marriage (Bott et al. 2003; Jejeebhoy 1998). The strong expectation
that young nulliparous women become pregnant may negate their need to engage in
purposive behavior to get pregnant. Additional research is needed to confirm whether,
how and why LMUP items function differentially by parity and whether or not this
represents a meaningful underlying difference in conceptualization of pregnancy
planning between parous and nulliparous women or the different circumstances under
which they experience pregnancy. Interestingly, another CTT analysis of a different
intention scale among African-Americans in the United States found that factor loadings
differed by the birth order of the pregnancy (Speizer et al. 2004).

The long-term assessment of the stability of the LMUP strikes a cautionary note
about retrospective measurement of intentions. Women who were pregnant at the first
LMUP administration indicated lower levels of planning than when they were no longer
pregnant. This finding is in contrast to findings in the UK (Barrett, Smith, and Wellings
2004) but is consistent with other studies indicating that, at the group level, women’s
reported intentions increased after the birth of a child (Koenig et al. 2006; Bankole and
Westoff 1998; Joyce, Kaestner, and Korenman 2000). Our data suggest that post-
pregnancy estimates of pregnancy intentions using retrospective measures in an Indian
population may underestimate the true incidence of unintended pregnancy. Although the
reliability of two intention assessments (one year interval) provided after the birth of a
child was low, we found no clear evidence of a net increase in reported intention levels.
This finding is in contrast to other studies that have suggested that intention levels
increase over time during pregnancy (Poole et al. 2000) and after birth (Bankole and
Westoff 1998; Koenig et al. 2006). It is possible that there is a gradual increase in
intention estimates over the years post-delivery that we were unable to detect in only a
one-year comparison.

Rocca et al.: Measuring pregnancy planning

320 http://www.demographic-research.org

4.1 Conclusion and future directions

As this analysis has highlighted, the translation of the LMUP into the Indian context was
successful on multiple fronts, despite the emergence of some weaknesses. There exists no
clear hierarchy for evaluating the relative importance of psychometric problems, and
there are inherent tensions and trade-offs to modifying an existing measure. For instance,
while using the same version of an instrument facilitates cross-cultural comparisons and
the examination of DIF, items developed in one context may not validly capture the
construct of pregnancy intentions in a different environment, threatening instrument
content validity. In addition, altering items in an instrument to increase reliability may
result in decreased external validity.

With these trade-offs in mind, we assess that the use of the LMUP as a retrospective
measure of pregnancy intentions in urban India is, at the least, more robust than existing,
non-psychometrically validated questions such as those from the DHS. By avoiding the
assumptions that decisions about pregnancy are completely rational, that actions and
attitudes should be congruent, and that women fall into clear categories of intentions, the
LMUP represents an improvement over existing retrospective measures.

At the same time, we recommend several steps for improving the performance of the
LMUP for use in India. First and foremost, study findings should be corroborated by
testing the LMUP on other populations of Indian women. The young, married women in
this study had low levels of education and lived in a poor urban environment. At the same
time as opportunities for employment are burgeoning in the study communities,
underlying gender norms and expectations, particularly around fertility, continue to exert
a strong influence in women’s lives (Krishnan et al. 2010; Rocca et al. 2009). Such an
environment may generate unique perspectives on pregnancy intentions. Testing the
LMUP among women who are older, unmarried and living in rural areas would help to
determine whether the issues identified in this analysis are study population-dependent.

We also suggest returning to qualitative research to explore potential modifications
of the other LMUP items that were problematic in this analysis. For instance, it would
also be useful to explore why selection of the middle response option on items one, three,
four and five was low; modified categories for these items might achieve a better spread
of participants. We recommend particularly exploring the gender-based power
dimensions of pregnancy planning; the degree to which women view their fertility as
being within their control; and the extent to which a woman’s husband or societal norms
influence her intentions and her behaviors. It is possible that these power dynamics
influence reported intentions and mask the underlying ambivalence some women feel
about pregnancy. It is also possible that, in contexts in which women have little control
over fertility behaviors, examination of certain behaviors as reflections of a woman’s
intentions could be misleading. Learning more about how women internalize or act in

Demographic Research: Volume 23, Article 11

http://www.demographic-research.org 321

response to pressures to become pregnant may provide useful insights into rephrasing
response categories to more validly capture women’s actual intentions.

More generally, future psychometric analyses of the LMUP in other populations,
including the original UK population, should examine the potential for and meaning of
DIF by women’s characteristics, such as education, socio-economic status, and parity.
Particular attention should be paid to understanding the cultural or contextual meaning of
an individual’s attitudes towards pregnancy and pregnancy-related behavior. Further
inquiry into the significance of DIF by parity would help determine if women of different
parities conceptualize pregnancy intentions differently and whether such differences
actually compromise the validity of intention measurement. Such research would inform
modifications to enhance the validity of the LMUP in India and elsewhere.

5. Acknowledgements

This research was supported by a grant from the National Institute of Child Health and
Human Development (R01-HD041731) and a gift from the Levis Strauss Foundation,
USA. The views and conclusions presented herein are solely the responsibility of the
authors and do not necessarily represent the official position of these supporters.

We are extremely grateful to the Samata Health Project research team for their
dedication and effort. We extend a special thanks to Kalyani Subbiah, Mridula Shankar,
Sajida Khanum and Anu Sreevathsa for their diligence in coordinating the project. We
also appreciate Nancy Padian and Art Reingold for their reviews and Ira Tager for his
encouragement to pursue an untraditional analysis.

Rocca et al.: Measuring pregnancy planning

322 http://www.demographic-research.org

References

Aaronson, N., Alonso, J., Burnam, A., Lohr, K.N., Patrick, D.L., Perrin, E., and Stein,
R.E.K. (2002). Assessing health status and quality-of-life instruments: attributes
and review criteria. Quality of Life Research 11(3): 193-205.
doi:10.1023/A:1015291021312.

Adams, R.J. and Khoo, S.T. (1996). Quest. Melbourne, Australia: Australian Council for
Educational Research.

Ajzen, I. (1985). From intentions to actions: a theory of planned behavior. In: Kuhl, J.
and Beckmann, J. (eds.). Action control: from cognition to behavior. New York,
NY: Springer-Verlag: 11-39.

American Educational Research Association, American Psychological Association, and
National Council for Measurement in Psychology (1999). Standards for
educational and psychological testing. Washington, DC: American Psychological
Association.

Andrich, D. (1978). Rating formulation for ordered response categories. Psychometrika
43(4): 561-573. doi:10.1007/BF02293814.

Bachrach, C.A. and Newcomer, S. (1999). Intended pregnancies and unintended
pregnancies: distinct categories or opposite ends of a continuum? Family Planning
Perspectives 31(5): 251-252. doi:10.2307/2991577.

Bankole, A. and Westoff, C.F. (1998). The consistency and validity of reproductive
attitudes: evidence from Morocco. Journal of Biosocial Science 30(4): 439-455.
doi:10.1017/S0021932098004398.

Barrett, G. (2010). The London Measure of Unplanned Pregnancy [electronic resource].
Middlesex, UK. http://www.lmup.org.uk/download.htm.

Barrett, G., Smith, S.C., and Wellings, K. (2004). Conceptualisation, development, and
evaluation of a measure of unplanned pregnancy. Journal of Epidemiology and
Community Health 58(5): 426-433. doi:10.1136/jech.2003.014787.

Barrett, G. and Wellings, K. (2002). What is a 'planned' pregnancy? Empirical data from
a British study. Social Science & Medicine 55(4): 545-557. doi:10.1016/S0277-
9536(01)00187-3.

Bledsoe, C., Banja, F., and Hill, A.G. (1998). Reproductive mishaps and western
contraception: An African challenge to fertility theory. Population and
Development Review 24(1): 15- 57. doi:10.2307/2808121.

http://dx.doi.org/10.1023/A:1015291021312
http://dx.doi.org/10.1007/BF02293814
http://dx.doi.org/10.2307/2991577
http://dx.doi.org/10.1017/S0021932098004398
http://www.lmup.org.uk/download.htm
http://dx.doi.org/10.1136/jech.2003.014787
http://dx.doi.org/10.1016/S0277-9536(01)00187-3
http://dx.doi.org/10.1016/S0277-9536(01)00187-3
http://dx.doi.org/10.2307/2808121

Demographic Research: Volume 23, Article 11

http://www.demographic-research.org 323

Bongaarts, J. (1990). The measurement of wanted fertility. Population and Development
Review 16(3): 487-506. doi:10.2307/1972833.

Bott, S., Jejeebhoy, S., Shah, I., and Puri, C. (2003). Towards adulthood: exploring the
sexual and reproductive health of adolescents in South Asia [electronic resource].
Geneva, Switzerland: World Health Organization, Department of Reproductive
Health and Research. http://whqlibdoc.who.int/publications/2003/9241562501.pdf

Buckshee, K. (1997). Impact of roles of women on health in India. International Journal
of Gynaecology and Obstetrics 58: 35-42. doi:10.1016/S0020-7292(97)02887-7.

Casterline, J.B. and El-Zeini, L.O. (2007). The estimation of unwanted fertility.
Demography 44(4): 729-745. doi:10.1353/dem.2007.0043.

Cater, S. and Coleman, L. (2006). Planned teenage pregnancy: Views and experiences of
young people from poor and disadvantaged backgrounds [electronic resource].
York, UK: Joseph Rowntree Foundation. http://www.jrf.org.uk/publications/

Cleland, J., Johnson-Acsadi, G., and Marckwardt, A. (1987). The Core Questions. In:
Cleland, J. and Scott, C. (eds.). The World Fertility Surveys: an assessment.
Oxford: Oxford University Press.

Coale, A.J. (1973). The demographic transition reconsidered. Paper presented at the
International Union for the Scientific Study of Population, Liege, Belgium, 1973.

Crissey, S.R. (2005). Effect of pregnancy intention on child well-being and development:
Combining retrospective reports of attitude and contraceptive use. Population
Research and Policy Review 24(6): 593-615. doi:10.1007/s11113-005-5734-1.

Cronbach, L.J. (1990). Essentials of psychologic testing (5th edition). New York, NY:
Harper & Row.

De Boeck, P. and Wilson, M. (2004). Explanatory Item Response Models: a Generalized
Linear and Nonlinear Approach. New York, NY: Springer-Verlag.

Embretson, S.E. and Reise, S.P. (2000). Item response theory for psychologists. Mahwah,
NJ: MEA.

Esacove, A. (2008). Making sense of sex: rethinking intentionality. Culture Health &
Sexuality 10(4): 377-390. doi:10.1080/13691050801898869.

Fischer, R.C., Stanford, J.B., Jameson, P., and DeWitt, M.J. (1999). Exploring the
concepts of intended, planned, and wanted pregnancy. Journal of Family Practice
48(2): 117-122. doi:10.1111/j.1728-4457.2000.00295.x.

http://dx.doi.org/10.2307/1972833
http://whqlibdoc.who.int/publications/2003/9241562501.pdf
http://dx.doi.org/10.1016/S0020-7292(97)02887-7
http://dx.doi.org/10.1353/dem.2007.0043
http://www.jrf.org.uk/publications/
http://dx.doi.org/10.1007/s11113-005-5734-1
http://dx.doi.org/10.1080/13691050801898869
http://dx.doi.org/10.1111/j.1728-4457.2000.00295.x

Rocca et al.: Measuring pregnancy planning

324 http://www.demographic-research.org

Fishbein, M., and Ajzen, I. (1975). Belief, attitude, intention and behavior: an
introduction to theory and research. Reading, MA: Addison-Wesley.

Fisher, K. (2000). Uncertain aims and tacit negotiation: Birth control practices in Britain,
1925-50. Population and Development Review 26(2): 295-317.
doi:10.1111/j.1728-4457.2000.00295.x.

Food and Drug Administration (2009). Guidance for industry on patient-reported
outcome measures: use in medicinal product development to support labeling
claims [electronic resource]. Rockville, MD. http://www.fda.gov/
downloads/Drugs/GuidanceComplianceRegulatoryInformation/Guidances/ucm07
1975.pdf

Gipson, J.D., Koenig, M.A., and Hindin, M.J. (2008). The effects of unintended
pregnancy on infant, child, and parental health: A review of the literature. Studies
in Family Planning 39(1): 18-38. doi:10.1111/j.1728-4465.2008.00148.x.

Gribaldo, A., Judd, M.D., and Kertzer, D.I. (2009). An Imperfect Contraceptive Society:
Fertility and Contraception in Italy. Population and Development Review 35(3):
551-584. doi:10.1111/j.1728-4457.2009.00296.x.

ICF Macro (2008). Demographic and Health Surveys, Women's Questionnaire [electronic
resource]. Calverton, MD. http://www.measuredhs.com/pubs/pdf/DHSQ5/DHS5-
Woman%27s-QRE-22-Aug-2008.pdf

International Institute for Population Sciences and Macro International (2008). National
Family Health Survey (NFHS-3), India, 2005-6: Karnataka [electronic resource].
Mumbai, India: IIPS. http://www.nfhsindia.org/NFHS-3%20Data/
Karnataka_report.pdf

Jejeebhoy, S.J. (1998). Adolescent sexual and reproductive behavior: a review of the
evidence from India. Social Science & Medicine 46(10): 1275-1290.
doi:10.1016/S0277-9536(97)10056-9.

Johnson-Hanks, J. (2005). When the future decides: uncertainty and intentional action in
contemporary Cameroon. Current Anthropology 46(3): 363-385.
doi:10.1086/428799.

Johnson-Hanks, J. (2008). Demographic transitions and modernity. Annual Review of
Anthropology 37: 301-315. doi:10.1146/annurev.anthro.37.081407.085138.

Johnson, B.T. and Boynton, M.H. (2009). Putting attitudes in their place: behavioural
prediction in the face of competing variables. Paper presented at the 12th

http://dx.doi.org/10.1111/j.1728-4457.2000.00295.x
http://dx.doi.org/10.1111/j.1728-4465.2008.00148.x
http://dx.doi.org/10.1111/j.1728-4457.2009.00296.x
http://www.measuredhs.com/pubs/pdf/DHSQ5/DHS5-Woman%27s-QRE-22-Aug-2008.pdf
http://www.measuredhs.com/pubs/pdf/DHSQ5/DHS5-Woman%27s-QRE-22-Aug-2008.pdf
http://dx.doi.org/10.1016/S0277-9536(97)10056-9
http://dx.doi.org/10.1086/428799
http://dx.doi.org/10.1146/annurev.anthro.37.081407.085138

Demographic Research: Volume 23, Article 11

http://www.demographic-research.org 325

Symposium of Social Psychology, Sydney, Australia, 2009.
http://www.sydneysymposium.unsw.edu.au/2009/chapters/JohnsonSSSP09.pdf

Joyce, T., Kaestner, R., and Korenman, S. (2000). The stability of pregnancy intentions
and pregnancy-related maternal behaviors. Maternal and Child Health Journal
4(3): 171-178. doi:10.1023/A:1009571313297.

Joyce, T., Kaestner, R., and Korenman, S. (2002). On the validity of retrospective
assessments of pregnancy intention. Demography 39(1): 199-213.
doi:10.1353/dem.2002.0006.

Kendall, C., Afable-Munsuz, A., Speizer, I., Avery, A., Schmidt, N., and Santelli, J.
(2005). Understanding pregnancy in a population of inner-city women in New
Orleans: results of qualitative research. Social Science & Medicine 60(2): 297-
311. doi:10.1016/j.socscimed.2004.05.007.

Kline, P. (1986). A handbook of test construction: introduction to psychometric design.
London, UK: Methuen.

Kline, P. (1998). The new psychometrics: science, psychology and measurement.
London, UK: Routledge.

Koenig, M.A., Acharya, R., Singh, S., and Roy, T.K. (2006). Do current measurement
approaches underestimate levels of unwanted childbearing? Evidence from rural
India. Population Studies: a Journal of Demography 60(3): 243-256. doi:
10.1080/00324720600895819.

Krishnan, S., Rocca, C.H., Hubbard, A.E., Subbiah, K., Edmeades, J., and Padian, N.S.
(2010). Do changes in spousal employment status lead to domestic violence?
Insights from a prospective study in Bangalore, India. Social Science & Medicine
70(1): 136-143. doi:10.1016/j.socscimed.2009.09.026.

Lakha, F. and Glasier, A. (2006). Unintended pregnancy and use of emergency
contraception among a large cohort of women attending for antenatal care or
abortion in Scotland. Lancet 368(9549): 1782-1787. doi:10.1016/S0140-
6736(06)69737-7.

Landis, J.R. and Koch, G.G. (1977). Measurement of observer agreement for categorical
data. Biometrics 33(1): 159-174. doi:10.2307/2529310.

Luker, K.C. (1975). Taking chances: abortion and the decision not to contracept.
Berkeley, CA: University of California Press.

Masters, G. (1982). Rasch model for partial credit scoring. Psychometrika 49: 359-381.

http://www.sydneysymposium.unsw.edu.au/2009/chapters/JohnsonSSSP09.pdf
http://dx.doi.org/10.1023/A:1009571313297
http://dx.doi.org/10.1353/dem.2002.0006
http://dx.doi.org/10.1016/j.socscimed.2004.05.007
http://dx.doi.org/10.1080/00324720600895819
http://dx.doi.org/10.1080/00324720600895819
http://dx.doi.org/10.1016/j.socscimed.2009.09.026
http://dx.doi.org/10.1016/S0140-6736(06)69737-7
http://dx.doi.org/10.1016/S0140-6736(06)69737-7
http://dx.doi.org/10.2307/2529310

Rocca et al.: Measuring pregnancy planning

326 http://www.demographic-research.org

Miller, W.B. (1995). Childbearing motivation and its measurement. Journal of Biosocial
Science 27(4): 473-487. doi:10.1017/S0021932000023087.

Miller, W.B., Severy, L.J., and Pasta, D.J. (2004). A framework for modelling fertility
motivation in couples. Population Studies-a Journal of Demography 58(2): 193-
205. doi:10.1080/0032472042000213712.

Moos, M.K., Petersen, R., Meadows, K., Melvin, C.L., and Spitz, A.M. (1997). Pregnant
women's perspectives on intendedness of pregnancy. Womens Health Issues 7(6):
385-392. doi:10.1016/S1049-3867(97)00081-9.

Morin, P., Payette, H., Moos, M.-K., St-Cyr-Tribble, D., Niyonsenga, T., and De Wals, P.
(2003). Measuring the intensity of pregnancy planning effort. Paediatric and
Perinatal Epidemiology 17(1): 97-105. doi:10.1046/j.1365-3016.2003.00461.x.

Ouellette, J.A. and Wood, W. (1998). Habit and intention in everyday life: the multiple
processes by which past behavior predicts future behavior. Psychological Bulletin
124(1): 54-74. doi:10.1037/0033-2909.124.1.54.

Poole, V.L., Flowers, J.S., Goldenberg, R.L., Cliver, S.P., and McNeil, S. (2000).
Changes in intendedness during pregnancy in a high-risk multiparous population.
Maternal and Child Health Journal 4(3): 179-182. doi:10.1023/A:1009
523430135.

Rocca, C.H., Hubbard, A.E., Johnson-Hanks, J., Padian, N.S., and Minnis, A.M. (2010).
Predictive ability and stability of pregnancy intentions measures: a longitudinal
analysis of adolescent boys and girls. Studies in Family Planning 41(3): in press.

Rocca, C.H., Rathod, S., Falle, T., Pande, R.R., and Krishnan, S. (2009). Challenging
assumptions about women’s empowerment: social and economic resources and
domestic violence among young women in urban South India. International
Journal of Epidemiology 38(2): 577-585. doi:10.1093/ije/dyn226.

Sable, M.R. (1999). Pregnancy intentions may not be a useful measure for research on
maternal and child health outcomes. Family Planning Perspectives 31(5): 249-
250. doi:10.2307/2991575.

Santelli, J., Rochat, R., Hatfield-Timajchy, K., Colley Gilbert, B., Curtis, K., Cabral, R.,
Hirsch, J.S., Schieve, L, and Unintended Pregnancy Working Group (2003). The
measurement and meaning of unintended pregnancy. Perspectives on Sexual and
Reproductive Health 35(2): 94-101. doi:10.1363/3509403.

Santelli, J.S., Lindberg, L.D., Orr, M.G., Finer, L.B., and Speizer, I. (2009). Toward a
multidimensional measure of pregnancy intentions: evidence from the United

http://dx.doi.org/10.1017/S0021932000023087
http://dx.doi.org/10.1080/0032472042000213712
http://dx.doi.org/10.1016/S1049-3867(97)00081-9
http://dx.doi.org/10.1046/j.1365-3016.2003.00461.x
http://dx.doi.org/10.1037/0033-2909.124.1.54
http://dx.doi.org/10.1023/A:1009523430135
http://dx.doi.org/10.1023/A:1009523430135
http://dx.doi.org/10.1093/ije/dyn226
http://dx.doi.org/10.2307/2991575
http://dx.doi.org/10.1363/3509403

Demographic Research: Volume 23, Article 11

http://www.demographic-research.org 327

States. Studies in Family Planning 40(2): 87-100. doi:10.1111/j.1728-
4465.2009.00192.x.

Schunmann, C. and Glasier, A. (2006). Measuring pregnancy intention and its
relationship with contraceptive use among women undergoing therapeutic
abortion. Contraception 73(5): 520-524. doi:10.1016/j.contraception.2005.12.009.

Schwarz, N. (2000). Agenda 2000: Social judgement and attitudes: warmer, more social
and less conscious. European Journal of Social Psychology 30 (2): 149-176.
doi:10.1002/(SICI)1099-0992(200003/04)30:2<149::AID-EJSP998>3.0.CO;2-N.

Speizer, I.S., Santelli, J.S., Afable-Munsuz, A., and Kendall, C. (2004). Measuring
factors underlying intendedness of women's first and later pregnancies.
Perspectives on Sexual and Reproductive Health 36(5): 198-205.
doi:10.1363/3619804.

Srinivasan, S. (2005). Daughters or dowries? The changing nature of dowry practices in
South India. World Development 33(4): 593-615. doi:10.1016/j.worlddev.2004.
12.003.

Streiner, DL. and Norman, G. R. (1995). Health measurement scales: a practical guide to
their development and use (2nd edition). Oxford, UK: Oxford University Press.

Trussell, J., Vaughan, B., and Stanford, J. (1999). Are all contraceptive failures
unintended pregnancies? Evidence from the 1995 National Survey of Family
Growth. Family Planning Perspectives 31(5): 246-247: 260.
doi:10.2307/2991573.

United Nations Population Fund (UNFPA) (2008). The State of World Population 2008
[electronic resource]. New York, NY: UNFPA.
http://www.unfpa.org/swp/2008/presskit/docs/en-swop08-report.pdf

Wilson, M. (2006). Constructing Measures: An Item Response Modeling approach.
Mahwah, New Jersey: Lawrence Erlbaum Associates.

Wilson, M., Allen, D.D., and Li, J.C. (2006a). Improving measurement in health
education and health behavior research using item response modeling: comparison
with the classical test theory approach. Health Education Research 21(Supplement
1): 19-32. doi:10.1093/her/cyl053.

Wilson, M., Allen, D.D., and Li, J.C. (2006b). Improving measurement in health
education and health behavior research using item response modeling: introducing
item response modeling. Health Education Research 21(Supplement 1): 4-18.
doi:10.1093/her/cyl108.

http://dx.doi.org/10.1111/j.1728-4465.2009.00192.x
http://dx.doi.org/10.1111/j.1728-4465.2009.00192.x
http://dx.doi.org/10.1016/j.contraception.2005.12.009
http://dx.doi.org/10.1002/(SICI)1099-0992(200003/04)30:2%3c149::AID-EJSP998%3e3.0.CO;2-N
http://dx.doi.org/10.1363/3619804
http://dx.doi.org/10.1016/j.worlddev.2004.12.003
http://dx.doi.org/10.1016/j.worlddev.2004.12.003
http://dx.doi.org/10.2307/2991573
http://www.unfpa.org/swp/2008/presskit/docs/en-swop08-report.pdf
http://dx.doi.org/10.1093/her/cyl053
http://dx.doi.org/10.1093/her/cyl108

Rocca et al.: Measuring pregnancy planning

328 http://www.demographic-research.org

Wright, B.D. and Masters, G.N. (1981). Best test design. Chicago, IL: MESA Press.

Wu, M.L., Adams, R.J., Wilson, M.R., and Haldane, S.A. (2007). ACER ConQuest
version 2.0: Generalized Item Response Modeling Software. Camberwell,
Victoria, Australia: ACER Press.

Zabin, L.S. (1999). Ambivalent feelings about parenthood may lead to inconsistent
contraceptive use - and pregnancy. Family Planning Perspectives 31(5): 250-251.
doi:10.2307/2991576.

http://dx.doi.org/10.2307/2991576

Demographic Research: Volume 23, Article 11

http://www.demographic-research.org 329

Appendix 1: London Measure of Unplanned Pregnancy Instrument as
administered in the Samata Health Study, Bangalore, India

In
tro

du
ct

io
n

Now I am going to ask you a few questions about your circumstances and feelings
around the time you became pregnant. Please think of your current pregnancy (if
currently pregnant) / your most recent pregnancy (if NOT currently pregnant) when
answering these questions. For every question, there are possible responses to it.
Please wait and listen to all the responses and then choose the one option that is
applicable to you and tell me.

Ite
m

 1

(c
on

tra
ce

pt
io

n)

In the month that you became pregnant, you and your husband…
READ RESPONSES 1-4 ONLY (MARK ONLY ONE RESPONSE)

…were not using a method of pregnancy prevention (2 points)
…were using a method of pregnancy prevention, but not on every occasion (1 point)
…always used a method of pregnancy prevention, but this method did not work on some
occasions (i.e. broke, moved, came off) (1 point)
…always used a method of pregnancy prevention (0 points)
DK

Ite
m

 2
 (t

im
in

g)

Now I am going to ask you a question and there are 4 possible responses to it. Please
choose the one option that is applicable to you and tell me.

Do you feel that this pregnancy happened at the time you …
READ RESPONSES 1-4 ONLY (MARK ONLY ONE RESPONSE)

…wanted pregnancy then (2 points)
…wanted pregnancy sooner (2 points)
…wanted pregnancy later (1 point)
…did not want to be pregnant at all (0 points)
DK

Ite
m

 3

(in
te

nt
io

n)

Now I am going to ask you a question and there are 3 possible responses to it. Please
choose the one option that is applicable to you and tell me.

Think about the time just before you became pregnant. Would you say…
READ RESPONSES 1-3 ONLY (MARK ONLY ONE RESPONSE)

…you intended to get pregnant (2 points)
…you did not intend to get pregnant (0 points)
…your intentions to get pregnant kept changing (1 points)
DK

Rocca et al.: Measuring pregnancy planning

330 http://www.demographic-research.org

Ite
m

 4

(w
an

t)
Now I am going to ask you a question and there are 3 possible responses to it. Please
choose the one option that is applicable to you and tell me.

Again think about the time just before you became pregnant and say…
READ RESPONSES 1-3 ONLY (MARK ONLY ONE RESPONSE)

…you wanted to have a baby (2 points)
…you had mixed feelings about having a baby (1 points)
…you did not want to have a baby (0 points)
DK

Ite
m

 5

(d
is

cu
ss

)

Now I am going to ask you a question and there are 3 possible responses to it. Please
choose the one option that is applicable to you and tell me.

Now think about you and your husband before you became pregnant. Would you say…
READ RESPONSES 1-3 ONLY (MARK ONLY ONE RESPONSE)

…you and your husband had agreed that you would like for you to be pregnant (2
points)
…you and your husband had discussed having children together, but hadn’t agreed for
you to get pregnant (1 points)
…you and your husband had never discussed having children together (0 points)
DK

Ite
m

 6

(p
re

pa
re

)

Before you became pregnant, you did the following things in preparation for pregnancy:
READ ALL RESPONSES AND CHECK ALL THAT APPLY

…took vitamins
…stopped or cut down on smoking, drinking, or eating paan leaves
…changed your diet, such as ate more healthfully or avoided hot foods
…sought medical or health advice or information about pregnancy
…saved money for medical expenses
…took some other action: ______________

(Add checked responses. Score is 0 checks=0 points, 1 check=1 point, ≥2 checks=2
points.)

Demographic Research: Volume 23, Article 11

http://www.demographic-research.org 331

Appendix 2: Comparison of Classical Test Theory (CTT) and Item
Response Modeling approaches (IRM)

 CTT IRM
Purpose To develop measures of latent constructs (abilities or attitudes) and test their

reliability and validity
Theoretic
Foundation

Respondents are given a level
or amount of a characteristic
based on their raw score across
all items.
Assumed that each person has
a “true score” or true value on a
latent construct; we try to
measure that true score by
eliminating as many of the
sources of error as possible
(Xobs = T + E).

Uses item responses to create a linear (logit)
scale of less to more of the latent ability or
attitude.
Item locations are modeled to be independent
of respondent locations; any respondent at any
location has an estimated probability of
endorsing that item.
Resulting scale interpreted as indicating the
probability that a respondent with a particular
estimated location will endorse a given item.
Can compare relationship between person
location and item location on the scale.

Focus “Score” focused approach.
Scores based on adding up
responses. All results are at the
instrument level.

“Item” focused approach. Probability of a
response to item I is modeled as a function of
θ; (respondent level) and δ (item level). Results
are at the item and instrument levels.

Model Choice No model choice.
Always Xobs = T + E.
See Appendix 3.

Many models available.
Common Models: Basic Rasch Model, Rating
Scale, Partial Credit, 2PL.
Can compare models of increasing complexity
using deviance-based tests.
See Appendix 3.

Outcome
Space /
Response
Categories

Generally requires response
categories to be the same
between items and assumes
meaning of difference between
two adjacent response
categories is the same within
and across items.

Allows items to have different numbers and
types of response categories.
Does not assume meaning of difference
between two adjacent response categories is
the same within or across items.

Rocca et al.: Measuring pregnancy planning

332 http://www.demographic-research.org

Errors Aggregated error available for
entire test or survey.
Often treats the raw scores
linearly and assumes same
error throughout range, which
can bias statistical methods
based on that assumption.

Errors for each item, response category
threshold, and person location are available.
Error varies over range of scale, with lower
error in areas with greater item coverage.

Use of Raw
scores

Raw scores are used to
compute statistics (means,
variances, reliability coefficients,
item discrimination measures,
total scores, errors for overall
score).

Raw scores are used to estimate item and
respondent parameters and all standard errors.
(SE). These parameters are used to calculate
the equivalent statistics from CTT, in addition to
others such as the SE at different locations
across range.
The focus on items in IRM allows for more
extensive assessment of: the coverage of
content of the instrument and the functioning of
response categories.

Evaluation of
Item Fit

Cannot evaluate fit of items.
(“Item Analysis” is more model
fit).

Can assess fit statistics for individual items
(weighted mean square values by item; t
statistics) and response categories (item
curves). Helps designer identify problems (i.e.
multidimensionality).

Item “order” Rank of “difficulty” of item based
only on frequency of
endorsement.
Total score on scale has no
interpretable meaning.

Item “difficulty” explicitly ranked, allowing one to
assess the validity of the scale in a new way.
Ordered item and respondent location allows
researcher to interpret meaning of individual
scores.

Evaluation of
Person Fit

Difficult to identify individuals
who provide unusual response
patterns because one is limited
to a person’s final score.

Can identify individuals for whom the estimated
location was not sufficient to convey an
adequate summary of their set of responses
(i.e. unusual response patterns). Helps alert
designer to alternative points of view.

Meaning of a
person score

Final person score meaningful
only relative to other
respondents (ie percentile).

Final person score meaningful across
populations of respondents. That is, item
parameters are not biased by the population
distribution.

Visual
Assessment

Not available. Respondent, item and threshold locations can
be assessed visually (Wright Map). This allows
researcher to see if thresholds cover
respondent locations.

Source: Based upon and adapted from Wilson et al, 2006.

Demographic Research: Volume 23, Article 11

http://www.demographic-research.org 333

Appendix 3: Comparison of Classical Test Theory and Item Response
Models

Classical Test Theory:

Ypu = θp + εpu

Ypu = ∑i

I Ypiu

Ypu : test score of person p on occasion u
θp : underlying amount of trait for person p
εpu : error term for person p on occasion u
Ypiu: sum of item scores (i) on occasion u

Item Response Model

Basic descriptive Rasch model,
binary items:

Pr (Ypi=1| θp, δi) = e ^ (θp-δi)
1 + e ^ (θp-δi)

Ypi : response of person p on item i
θp : underlying amount of trait for person p
δi: underlying “difficulty” of item i

Explanatory IRM, binary items
(linear part of the model; we
use a logit link):

(ηpi| θp, δi) = ∑j=1
J νj Zpj + εp – βi)

ηpi : linear predictor of Ypi

θp : underlying amount of trait for person p (random
person effect)
δi: underlying “difficulty” of item i (fixed item effect
νj: fixed effect of person characteristic j
Zpj: value of person p on characteristic j
εp: remaining person effect after accounting for person
characteristics
βi: fixed effect of item i

Source: De Boeck and Wilson, 2004.

Rocca et al.: Measuring pregnancy planning

334 http://www.demographic-research.org

	Table of Contents
	23-11 text.pdf
	Abstract
	1. Introduction
	2. Methods
	2.1 Study setting
	2.2 The Samata Health Study
	2.3 Pilot and instrument modification
	2.4 Analyses
	2.4.1 Item analysis and missingness
	2.4.2 Classical Test Theory analyses
	2.4.2.1 Reliability
	2.4.2.2 Validity

	2.4.3 Item Response Modeling analyses
	2.4.3.1 Model and distribution
	2.4.3.2 Item fit
	2.4.3.3 Reliability
	2.4.3.4 Validity

	3. Results
	3.1 Item analysis and missingness (see 2.4.1)
	3.2 Classical Test Theory results (see 2.4.2)
	3.2.1 Reliability (see 2.4.2.1)
	3.2.2 Validity (see 2.4.2.2)

	3.3 Item Response Modeling results (see 2.4.3)
	3.3.1 Item fit (see 2.4.3.2)
	3.3.2 Reliability (see 2.4.3.3)
	3.3.3 Validity (see 2.4.3.4)

	4. Discussion
	4.1 Conclusion and future directions

	5. Acknowledgements
	References
	Appendix 1: London Measure of Unplanned Pregnancy Instrument
	Appendix 2: Comparison of Classical Test Theory (CTT) and It
	Appendix 3: Comparison of Classical Test Theory and Item Res

	23-11 final text_cropped.pdf
	Abstract
	1. Introduction
	2. Methods
	2.1 Study setting
	2.2 The Samata Health Study
	2.3 Pilot and instrument modification
	2.4 Analyses
	2.4.1 Item analysis and missingness
	2.4.2 Classical Test Theory analyses
	2.4.2.1 Reliability
	2.4.2.2 Validity

	2.4.3 Item Response Modeling analyses
	2.4.3.1 Model and distribution
	2.4.3.2 Item fit
	2.4.3.3 Reliability
	2.4.3.4 Validity

	3. Results
	3.1 Item analysis and missingness (see 2.4.1)
	3.2 Classical Test Theory results (see 2.4.2)
	3.2.1 Reliability (see 2.4.2.1)
	3.2.2 Validity (see 2.4.2.2)

	3.3 Item Response Modeling results (see 2.4.3)
	3.3.1 Item fit (see 2.4.3.2)
	3.3.2 Reliability (see 2.4.3.3)
	3.3.3 Validity (see 2.4.3.4)

	4. Discussion
	4.1 Conclusion and future directions

	5. Acknowledgements
	References
	Appendix 1: London Measure of Unplanned Pregnancy Instrument
	Appendix 2: Comparison of Classical Test Theory (CTT) and It
	Appendix 3: Comparison of Classical Test Theory and Item Res

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

