SHORT SURVEY MONKEY QUESTIONNAIRE SENT OUT TUESDAY 17th July 2018 via email
[image:]
Member of fibro active

Derbyshire Adult Community Education Service

Former MH Service Receiver Representative

Arts Development at Erewash Borough Council

Professional but currently does not refer

Voluntary partner

Carer, rep of community group, Forum member

For the Long Eaton Chamber of Trade

[image:][image:]
Attending a self help group

Member of one of the Volunteer Groups

Networking event

Printing & photocopying for Long Eaton & District U3A

The CVS support the Erewash Dementia Action Alliance as a member and offering room hire and refreshments

General partnership working - resource for all things Erewash

As a trustee

Using centre for group exercises x 2 per week

Printing & stationary

Member of one of the Volunteer Groups

Networking event

Printing & photocopying for Long Eaton & District U3A

The CVS support the Erewash Dementia Action Alliance as a member and offering room hire and refreshments

[image:]
Lack of expert support

These answers apply to my 92 year old mother who benefits from the befriending service

Reduced connection with vol sevices and ability to support others in the community.

Lack of good local contact in Erewash to partner with and consult

Loss of meeting space for community groups.

Would stop my support of lonely vulnerable clients

lack of networking opportunities and hearing the voice of people living with dementia which is used in my work to influence and enable communities to become Dementia Friendly

I act as a befriender and am not sure whether I would be allowed to continue without the support of the EVA?

Lack of opportunity for those I work with to be able to access support and activities that nurture their mental health. Loss of employment to professional artists and arts organisations that I work with and aim to develop.

Loss of crucial services for our clients.
More difficult to work effectively in partnership to benefit Erewash citizens

This group brings people together to the benefit of the community

Liaison with organisations offering voluntary work

Not for me as I am a volunteer but for lots of people all of the above

Reduced places to disseminate information to the community

Networking opportunities to support other organisations

I would lose the network/partnership building that I feel plays crucial for my role to be successful.

Lack of essential networking and partnership working - knowing what is available and how our different services can work together is vital in order to support and help the people in our communities

Inability to connect with carers across Erewash leading to more pressure on statutory services, particularly health; as someone looking after a disabled person concerns about a complete lack of community options or accessing those options in Erewash
it would make a big in the Erewash community and in the lives of many people

I feel that there would be many lonely people without the volunteers. Paid resources would be needed to fill the gap.

It would greatly impact on our connections with other groups I the community and badly affect how we deliver our services to our clients

As chairperson of Long Eaton branch Parkinson’s UK It would seriously affect our efforts to exercise and keep well.

Unable to give the support to the wife the prime Carer for the husband suffering with Parkinson’s and dementia

Our Parkinson's exercise class is held here

Speedy access to services will be diminished
Reduced connection with vol sevices and ability to support others in the community.

What is the most valuable support you receive from EVA?

The funding for the group. I haven’t been in the group for long and it is invaluable to me, I’ve recently moved to the area so am quite lonely here at the moment

Affordable space for our self help group to run in. Support for the group & funding advice.

Networking and communications, emailing out information connecting the community. Expert support setting up and funding availability.

Meeting so many different people from all walks of life .Without EVA I would have just retired. now I have a purpose again helping others

My 92 year old mother is visited twice a week by two befrienders

Reduced connection with the local and broader community and ability to serve the community.

Being a member of the Evergreen Club, Breaston

news and information along with networking opportunities and funding advice

Feeling part of a team, confidence and being part of something that helps vulnerable people

supporting patients with extra services re: social wellbeing

Meeting space and printing/copying.

I get support to be able to help housebound clients by visiting & interaction

Networking, Erewash DAA support, passing on support literature to people affected by dementia with their befriending network

You have provided training which has increased my confidence and allowed me to carry out my befriending role. The team is always there to support and give any help, if needed.

Networking events and meeting partners at the Erewash Development Workers Meetings

Advice, support, networking, information.

contact with other people

Support, information sharing, referral pathway to and from our service, access to befriending which is an absolute lifeline for our service users. Without them it's likely hospital admission rates will increase as will social care which doesn't have enough capacity now to support those with dementia. Without the voluntary sector many people will slip through the net.

Central hub of local partner agencies. Facilitated meetings.

The knowledge and strategic expertise in the team.

Befriending and getting out of the house to meet others plus shopping trips.

Information sharing

Training and advice

Recognition of the volunteering that you do.

Knowledge of services, communication with other groups to the benefit of the community

One to one discussions regarding ongoing voluntary work. Important information regarding DBS registration and invaluable services which give volunteers opportunities to gain suitable voluntary work.

Interaction with other agencies

Sharing of information, receiving information, training and information sessions.

Support and network to all other organisations

Communication about services and networking

Information sharing about other services

Knowledge and connectivity to other partners and providers working locally. As well as being able to raise awareness effectively of our work as an organisation.

signposting and mental health training

Information and advice.

Networking between companies, training

Networking and training

- Ongoing training available to better understand the community and the individuals I work with - The forums are an invaluable source of knowledge which provide opportunities to network but also support one another. - Catz, Jo & Stella have been so supportive since I have come into post. Their knowledge, understanding and kindness is what makes them so valuable!

Access to volunteering community in Erewash, access to volunteers and advertising local opportunities that we need to fill to enable us to maintain vital services to the visually impaired community.With out their support this would be difficult and may impact our service delivery on behalf of the CCG and DCC

Partnership working, venue use, event workings.

information and network opportunities

Mental health services for Young carers and their families.

Valuable training, information about community services and contacts about new projects that are available to the community

Information about local community options and support in how to access them

Support around recruiting volunteers for Guide Dog volunteer roles, and help spreading information about Guide Dog services to potential clients who would benefit from them.

Knowledge of where to signpost people in need. Opportunities to work together in ways we would not do if we didn’t meet each other face to face at forums.

The constant updates on services and vital training opportunities. The information shared has been amazing.

Valuable training for our volunteers and information regarding groups etc

rooms to hire at reasonable prices
Friendship

Having a referral point for sourcing appropriate agencies to assist us in dealing with our clients

Space for exercises

Meeting other similar people

Community Development meetings and general information from the EVA

Meeting venue enabling people with Parkinson’s to exercise and meet fellow carers. Also support with volunteer recruitment, useful information

Information, support and training

Knowing that if I have any problems or concerns with my volunteering I have support. If my clients require information the Centre signpost to relevant agencies to assist, good networks.

It's so difficult to quantify in a small amount of words. All of it. I'm also a volunteer and the work they do is amazing and innovative. I've accessed support for my family through EVA. My support group would not be as developed if it were not for the support I've accessed.

As a volunteer I get excellent support from the shopping coordinator Clare and all of the staff at Erewash Voluntary Action. I regularly get information about local services and community group which I wouldn’t get otherwise is I wasn’t involved with EVA

gives me a purpose and makes me feel part of my community

Knowledge and Support , EVA are on the end of a telephone to answer any queries .

the link to many other voluntary organisations in the area and the link between people wanting to volunteer and organisations needing help.

Please tell us how you benefit from the services you receive
The group support I receive is wonderful, caring and very supportive

Help me cope with long term chronic illness which has serious impacts on my physical & mental health.

We have successfully started a support group. We have benefited from the networking events, emailing and connecting with emails, helping formalise the group, information about funding, mediation, safe environment,

Other people benefit with voulenteers giving them time and company

My 92 year old mother benefits from the increased social contact, the mental stimulation of conversation and the added pairs of eyes who can review her situation and offer advice or assistance where needed

Social involvement.

I gain quick and useful knowledge to cascade on

Well being, and a reason to get up in the morning
referral into befriendign services

Allows me to provide support to local U3A group.

I get satisfaction from befriending

Efficency with making contacts for work and having the voice of people affected by dementia to influence businesses and organisations in the community to become Dementia Friendly

Although as a befriender I could probably be classed as a provider, more than a receiver, I have benefitted too. I have met some lovely ladies and enjoyed their companionship; I've had a good reason to get out the house and enjoyed having a purpose (which I suppose I felt I no longer had, following retirement).

Our art classes have a light, airy room in which to work.

Training opportunities, links to funding opportunities I wouldn't know about - and that I pass on to other people. I gain important knowledge about other activities and organisations within Erewash which are not accessible any other way.

support and help

Support and networking. Enabling the 3rs sector to share good practice, improve pathways for referral.

Brings local agencies together.
More effective working. Saves us a huge amount of time that we'd otherwise have to spend making sure that we are in touch with commissioners and key partners.

When depression gets unbearable, I can get help from someone who knows me. I don't have to explain what I'm going through to a stranger.

Information

Knowledge

Knowledge

It helps me when volunteering to help someone else.

We benefit by feeling part of a whole organisation working to benefit the town and surrounding area, to improve well being at all levels. On a service level we benefit from training, communication updates, grants, photocopying and many other ways

Ongoing support while volunteering. Help to source new positions and help with DBS registration online.

Information and help

Being able to get in touch with community members in need of/interested in our services

EVA is a fountain of all knowledge regarding the voluntary sector, they have been integral in connecting me up with other organisations which in turn has spread the reach of the work I do in the community

I am able to cascade the information via my church, community centre etc.

I share it with others in my service and the people with learning disabilities and their families that I work with

Connecting to other partners

connected and trained

Funding streams and advice on certain areas of operation.

Networking between companies, sharing of information, receive training from external agencies

Having up to date information

As a lone worker, it can sometimes feel like a very isolating role. Since attending the Dev Workers & young people’s Forum, I have been able to receive support from members that also attend. Which makes you feel like you are part of a wider team. I have made fantastic partnerships with many of the individuals and organisations that attend the meetings.

Assistance in filling volunteer posts, networking and collaboration with other local volunteer groups to improve or enhance service delivery

Closer working means better use of local knowledge to identify and work to support individuals with mental ill health.

informed, can share with others, increased confidence

support for Young carers and their families

Fantastic resource in terms of information

Networking sessions with other volunteer managers are really useful to hear about other services and to network, volunteers contact us as they have heard about ops on the Erewash website.

We are workings together with other agencies To provide services we couldn’t provide on our own.

I know what information is out there for parents/carers and young people. We need this service.

Training and networking with other groups and sharing ideas and supporting each other.

having a place to meet

We gain insight into voluntary and statutory agencies in the community we can draw on, We have benefitted from having mental health awareness training provided for all our caseworkers. The CVS team refer clients to us and take referrals from us for part of the services they offer

We enable people with Parkinson's to meet and exercise together.

Gets me out

Helps me in my job pass on information to our wider community

as per previous

It enables my groups to operate more effectively by being a one stop resource

I get out and socialise, living alone means I am just as isolated as some of the people we visit. Find out about groups, training etc with regular contact from the Volunteer Manager

My isolation has lessened. My community is widened. My group has reached people I never thought possible. The opportunities that are open to me are as a direct result of being involved with EVA.
I love being a shopping volunteer for EVA. Shopping for vulnerable house bound people who cannot get their shopping any other way is very rewarding. the clients I have shopped for do not have anyone else to do their shopping and there is no other service available to fill this service if it was no longer there. this is true for befriending clients too.as a volunteer i feel connected to the community and part of a family of volunteers. volunteering gives me a sense of purpose and is good for my mental health and wellbeing. my confidence has increased hugely through my volunteering and it makes me feel valued and respected. I would lose that sense of belonging if the service was no longer available

I support with lots of things via the volunteer centre and it would be terrible if I couldn’t continue to do this

Up to date information and support

They help me recruit more volunteers, spread the word about the service my organisation offer and educate me about other relevant opportunities in the area as well as facilitating the sharing of information and best practice among voluntary organisations. I feel supported and part of a mutually beneficial network by being an Erewash CVS member.

[bookmark: _GoBack]Please tell us how you would be affected if the service was no longer provided
I would be lonely and isolated if our group was to close, I look forward to it every week. My health would suffer and would my mental health

Socially isolated, increase in depression & use of medication.

We would no longer have connections with the community, there would be no one to ask advice on professional matters, there would be no training and updating changes in legislation, there would be no hub for the voluntary sector

I would have retired and been left not knowing what to do with myself

My 92 year old mother would be very upset and disappointed and her life would be significantly poorer and she would be more at risk if the visits ended
I would be lonely.

it would make me disconnected and less well informed

It’s very much the only time I get to spend time with people, so it would be a feeling of lonelines. Clare is very good at making me feel part of a wonderful service

potential reduction in readmission of patients into hospital

The local U3A, of which I am a Committee member, would have to look elsewhere for support services ... at greater cost and inconvenience.

I would be very disappointed

my project work would be compromised and limited

Would I be allowed to continue as a befriender, without the support of the EVA? I don't know. If I continued to visit, how would I know who else in the area would benefit from a befriender? There would be no one to coordinate needs/volunteers and this would lead to a lot more loneliness/depression in the community.

We would have to find other premises.

I would be adversley affected in my ability to know what is going on across the Borough. I would lose valuable networking opportunities, and occasions to meet crucial people face to face and discuss joint working. Work in Erewash would be less efficient.

I wouldn't know who to contact to support me

Our clients would have higher risk of co mord

There would be an impact on partnership working. Lack of accesible training rooms.Reduced support to recruit volunteers.
Significantly more time and effort would be needed to produce a much less thorough integration with key partners.

There is no where else I can go to get the help I need without keep ringing around other groups that are all in the same boat.

Lack of information

I would miss doing the befriending that I do now.

Our group would be more isolated

I would be affected because I would no longer have the support that I need whilst volunteering. I would also find it much harder to find new positions

I would miss helping at the tea dance as for a lot of people it is a great social activity

Lack of help and I information

EVA is a key place for sharing our information and making connections. There would be a significant gap without.

Lack of connection and networking opportunities

It would affect many people in Kirk Hallam who are already vulnerable

less awareness of what is going on in Erewash

It would be much more difficult to connect to partners working in the locality without the forums provided through the CVS. Risking silo working and duplication of more resources.

some of our customers rely on the services provided

No information shared

Personal development

If there were no longer capacity to provide these services, I would go back to be an isolated development worker. I would no longer have a support network. It would be more time consuming to find/ build and maintain partnerships.

Unlikely to have the same level of candidates, unfilled posts that will reduce service availability to those in the community that require assistance

difficult to know what is happening, where to go for support

Minimal services for Children and young people. If we don’t respond early enough we will have a generation of Adults with severe mental health issues.

would be working in a more isolated way - more time would be needed to find out what was happening within Erewash with regards to volunteer groups and projects.

isolation; the only place to turn to is statutory services if preventative work no longer there

There would be less promotion of our services and volunteer roles, which would lead to members of the community missing out on vital information which could help them improve their lives and wellbeing.

Isolated. Have to work very hard to network which would take USB’s away from time with the public who are in need

Families would be in crisis and professionals would be in a real mess without this vital support.

Lack of support for our volunteers who are working so hard in the community to help make this world a better place

we would have to look elsewhere

lack of contacts in the community for referrals, lack of assistance, loss of meeting facility

Our members would not be able to keep as well as they are now.
Increase loneliness

Many things that happen in the area we wouldn’t know about

it would have a negative impact on local volunteer recruitment & our exercise classes would need to find a new venue

Groups may become less effective in providing services and may reduce services to members or even close down.

I would not know where to go, probably back to my surgery!

I Would lose access to a wonderful community of volunteers. I would be isolated again. I would not be able to support even more people with Autism and develop opportunities for folks of Erewash.

as mentioned below I would lose that a sense of purpose and belonging I have being part of the EVA volunteering team. I feel it would negatively affect my confidence if I was no longer volunteering and I feel my mental health and wellbeing would be significantly impaired. I wouldn’t know about what is available in the local area and therefore would be less connected and involved in my community.

I was very lonely before volunteering and would be lost if I couldn’t do this

this would be a huge loss of services for older people and Erewash

I would lose a vital link to other organisations and volunteers, the support to be able to network and communicate across the area and a vital central point of knowledge for the region too.

What difference has our support made to you / your group
The group is a very social part of my life. Your support has helped with the keeping our group together and keeping it accessible to other sufferers

Since coming to the self help group I have managed to reduce medication taken for pain & mental health problems. I feel connected to others facing similar issues.

You have made a massive difference to the group you have helped us steer the group in the right direction to the success it is today. For me personally you have given me the confidence to run a support group with a chronic illnesses.

So much I am helping other people who have no one else

It has really benefitted my mother and helped to reduce the care burden on the local family
Increased connection with the local voluntary services.

I have met many people and been involved in lots of activities, trips etc.

it has been good to be part of networking events to keep in the loop on particularly mental health initiatives

It has made me more confident in the way I interact with others, far more than before I became a volunteer

ease of referring patients via telephone, quick referral

It has allowed the Long Eaton & District U3A to grow and develop to provide services to members of teh community in teir "third age".

I have gained from spending time with clients who have been through so much & are still going through so much

It has been a great influencer.

The team has always been very friendly, supportive and encouraging. I have never been very confident but the training you provided was very useful and gave me to tools to go ahead with more confidence in my befriending role. There is always someone there to help if a need arises. I never feel abandoned or alone. Thank you

Admin support and a place to hold our classes.

It has been crucial in spreading the word about our events and activities to other people. It has been crucial in informing me about other people's activities and events that I don't hear about from any other source in Erewash. It has provided important training and funding information that is not otherwise available in the borough.

support for people at the centre, information

Our client group will have an increase risk of mental health problems, more likely to go into hospital, higher rate of carer burnout. Increased vulnerabilty for those living on their own

We have worked closely with EVA, to deliver services to the Erewash area.We have benefitted from relevant , accessible training and a hub for local up to date knowledge of the voluntary sector.
Strong relationships with key strategic partners. Reassurance that we aren't missing anything vital. Effective partnership working. Funding.

I have a social life, I have an escape route from solitary confinement, I don't have to rely on the faceless internet for shopping. I will go from Sunday to the following Sunday with only the postman to talk to.

Information

Funding information and training for our volunteers

It has given me a sense of purpose.

Your support has made us feel that other people care about the work we are doing, and we have seen the work that other groups are doing to the benefit of the town and the well being of the people of Long Eaton

A huge difference. I would not want to be without it.

EVA is a great support for many.

helped us gain volunteers

Increased my reach to other organisations significantly.

I see a positive change in people's mental health from connecting with yourselves

It is difficult to measure, as I pass on the information I receive

We have formed a good working relationship for many years where we share advice, opportunities and needs of the users.

We have been able to offer referral services to families if we are unable to support.

Continuing professional development to be able to engage with more confidence as a result of training. eg drug awareness.

Coming into my role, I had no idea the local area and the organisations/ individuals/ providers that engaged in the community. By attending the Forums and connecting with Jo & Catz, it gave me a fantastic platform to connect with key partners and elevated the progression I made in a short amount of time. Gaining all this knowledge so easily and quickly has allowed my work to move forward much quicker than I would have imagined. Having a support network of people from different organisations has been great as it allows everyone to discuss current issues and 99% of the time - the people in the room find a solution or connections to help resolve the issue. E.g I had struggled to engage with key schools and Amanda Selby was able to set up a meeting for me the next week. This has been INVALUABLE for my work

Helped fill 2 posts this month alone

Has been great working with the organisation and has been inspirational working with the staff. Not having this in this area would be a travesty.

more informed, more access to what is going on, opportunities to participate in different things

HUGE

Always feel supported - know that if there is some information we need, EVA can provide it.

Connecting carers saves money - leads to more community-orientated options and less reliance on statutory support

I have been able to learn more about the local community and other organizations which work within it. GDs has also spoken to volunteers who are hoping to volunteer with us, which will benefit both GDs and the volunteers themselves.

We now do joined up working which we wouldn’t have done without being part of the forum

It has raised my confidence to help parents/carers/young people and fellow professionals.

Training and support to help equip our volunteers with the tools they need to support others.

enabled us to run a number of groups for our U3A

A huge difference, the awareness of our services entirely due to being part of the CVS service has brought a massive increase in demand for our caseworkers. We have accessed training that we wouldn't have been able to source ourselves. We have also made valuable contacts with other agencies who have helped our clients. This has saved clients from becoming ill, depressed or ending up in hospital

It has been at the core of Self Management because we have exercise sessions, which has been proved to help the day to day mobility of our members.

Given much confidence

invaluable support in my role

A safe, suitable location, help recruiting volunteers, friendly, local service, useful training and information

It enables us to ensure we can provide accurate information, lawfully, to our members

Immense difference and the networking is invaluable.

All the difference in the world.

it has improved my confidence, mental health and wellbeing and it has enable me to get involved in other community services and groups that I wouldn’t otherwise have known about.

I love to feel part of the community and helping people.

Professional help to make policies and put into practice

It has helped me enormously by connecting me to a wide range of organisations and groups I didn't even know existed so I have been able to recruit new volunteers and spread knowledge about my organisation and what we do to a whole new audience who had no idea we existed or what we did. I feel like I have a central point to turn to for advice or support and a great place full of ideas and information. I have attended training/knowledge sharing sessions there that have been invaluable to my personal and professional development and for the benefit of the organisation I work for.
How do you think you would manage if our service ends?
I don’t know how I would manage, this service is my lifeline with other fibromyalgia sufferers and speakers that come along and give us information that helps us in our ways of living with this debilitating condition

I don't think I would manage.

With difficulty. There would be no one to help us spread the word, no one to help us network, no one to keep us up to date with changes, no one to seek advice, no one to connect with others.

I wouldn't

The visits would not be replaced and this would vastly reduce my mother's quality of life and social contact
I would probably manage but would be a big part taken out of my life.

I don't know

I would look for another organisation that did a similar thing, however, I’m very comfortable with the support I currently get from your team that run the shopping project

lose another onward referral to support our patients in hospital

Long Eaton & District U3A would have to source meeting and reprographic facilities from less suitable and potentially more expensive .providers

I will cope , it's not me that is housebound & lonely

It would increase the time I would spend having to make and build relationships and contacts

I would continue to visit my ladies but without valuable support. In the future, how would I know if there were others in the area needing support?? If I encountered a problem, who would I be able to phone for advice? I foresee a heck of a lot of willing volunteers floundering without support or training or knowledge of those in the community who actually need their support. The ensuing chaos would leave a lot of people abandoned with no links to services that could improve their lives enormously. It would be a crying shame to lose the knowledge, organisational skills, compassion and downright loveliness of a team devoted to improving the lives of others, at a time when we need to improve mental/physical health and reduce the strain on hospital services. The accountants/councillors who are searching for cost savings must accept that the volunteer services in the community reduce the numbers of those needing to use the formal social care/health care facilities which are considerably more expensive to run.

The service is crucial, and it would need another similar agency to be reproduced to meet users needs effectively.

It would be very difficult

I think it would place a massive amount of pressure on already creaking statutory services. Makes me so cross when the 3rd sector are the first to be hit with budget reductions at a time we need to invest in more of them. They keep health and social care services afloat

We will struggle to stay on top of what is happening in the area . We would lose touch with other partner agencies.
It would be much more difficult and we would be less effective.

Absolutely no idea. Due to all the cut backs the County Council, Local Council and NHS, the volunteers have stepped in to fill the void. If they are cut back, millions of us will be left isolated.

Demoralised

We would carry on just the same

We would carry on just the same

Would have to look at doing something else.

We would be more isolated and less people would get involved in our conservation work and activities that benefit the town and improve well being

I would miss the support and am not sure that I would find suitable voluntary positions

Many people would not be able to cope

finding volunteers would be difficult

We would manage, but we would be taking a big step backwards in terms of reaching the people we need to reach.

With a little less ability to connect with other organisations

There already have been so many cut backs this would be felt very hard by those who are very vulnerable

I will have a limited knowledge of services/resources

For many, this will lead to additional hardship, and isolation.

We would struggle to refer families to other services

I would have to seek other avenues which can be time consuming

I believe the withdrawal of these services work been detrimental to efficiency of the partnership and networking across Erewash and would be a huge step backwards.

with difficulty, The do it website is not working for recruitment in Erewash. This would mean resource would need to be spent on non service delivery trying to put up posters and recruit

Would make effective working in the Erewash area very difficult. The individuals that use the hub would find it difficult to maintain their mental health as this is a vital part of their overall support.

Our service would struggle to meet all the mental health issues for children and young people. Specialist services, early intervention services are needed

Would just take more of our precious time to source other information and therefore less time to help volunteers and clients

as above - more reliance on statutory services will be the consequence

If the service ends there will be a huge gap in services in the area, and many people will suffer due to this.

I believe there would be a deterioration in provision and people wouldn’t work together as much as they do now.

I would not have a clue where to go to get support for families.

We will struggle to give our volunteers the support and training they need.

it would be more difficult for us to provide a service to our members

whilst we have some knowledge of agencies and bodies in the community theybare constantly changing and we would not be able to keep in contact. Also if we cannot refer clients to the team for reducing social isolation our clients will become worse and increasingly need GP and hospital attention

It is just another headache, another hurdle to get over, another problem thrown at us by local government.

Not just me but many many others would suffer

information would cease to be distributed

We would have to manage but will be sad to see the facility go. Local volunteer centres are a valuable part of the community

Medium to long term a decline in activity

There would be no support for a small group like this one. We would really struggle to get access to anything else. Geography would limit if not prevent us as we're in a county and unable to access city opportunities.

I would miss feeling a part of the organisation and I feel I would be more isolated and less confident to get involved with other things in the community. I think it is imperative that the EVA services are protected and continue as they are hugely beneficial and vital to so many vulnerable and isolated people.

I can’t imagine life without volunteering I was very lonely before I became involved with the volunteer centre

It would be a huge loss to me and to many other organisations and individuals, leave me feeling isolated and massively reduce my effectiveness in both achieving my own organisations aims and making the local community more connected and functional.

image1.png
In what capacity are you completing this questionnaire?

Anwered: 65 Skipped: 0

eravsan
Volunary..

ind fcarer
Itamitymem..

Veluntrvitn
e

Voluntary o
communicy group

.
e
|

e [

oter (lezse
speci)

ANSWER CHOICES
~ Erewash Voluntary Action Hember

~ Friend carer amily member o sevice user

~ Volunteer with Erewash Voluntary Acton

~ Voluncaryor communiey group.

~ Professional partnerwh referstous fo services

- sty

 ndivicual

~ Other plesse specif) Responses
ToTaL

RESPONSES
1687%
a0

o

1687%

5%

s
P

FIEIEIN e

image2.png
Which of our services have you (or your family member) used in the last year
(tick all that apply)

PR
-
e [
- |
e
e |

image3.png
ANSWER CHOICES
~ Transport

~ Befriending

~ Shopping Project

~ Community Connectors

~ Erewash Mental Health Partnership

~ Compassionate Communi
~ Five Ways to Wellbeing
~ Room Hire

~ Future in Mind

~ TeaDance
~ Group Development
~ Small Grants

v T

ing
~ Volunteer Centre

~ Emall Bulletins / Newsletters

~ Erewash Volunteer Organisers Forum
~ Erewash Voluntary Sector Forum

~ Erewash Development Forum

~ Erewash Children & Young Peoples Wellbeing Network

~ Other (please specify)

Total Respondents: 66

RESPONSES

7.58%

1818%

2.00%

21.91%

25.76%

6.06%

20.73%

34.85%

7.58%

7.58%

13.64%

16.67%

42.49%

30.30%

51.52%

21.91%

19.70%

21.91%

13.64%

13.64%

2

"

7

®

n

2

e

"

el

1

image4.png
If EVA services ended how would this affect you

Answered: 66 Skipped: 0

Deterioration
in Health

Increased

Increasein
loneliness &..

Reduced social
contact

Lackof
information..
Other (please
specify)
O% 0% 20% 0% 40% 50% 60% 70% 80% 0% 100%
ANSWER CHOICES ~ RESPONSES
~ Deterioration in Health 18.18%
~ Increased Mental Health issues 19.70%
~ Increase in loneliness & Isolation 28.79%
~ Reduced social contact 39.39%
~ Lack of information about services 74.24%
~ Other (please specify) Responses 40.91%

Total Respondents: 66

2

el

19

2

49

