STAKEHOLDER OPINIONS (SURE START ROSEHILL LITTLEMORE)

For individual partners there are a number of potential advantages to be gained from partnership working. A few appear below. Could you first indicate whether you view each of these as a desirable outcome of partnership working (by circling either yes or no) and then indicate on the numbered scale the extent to which you think it is already happening (by circling the appropriate number on the scale).

There is a space after each if you would like to add any comments or specific examples of how things are working currently or not. If you require more space, please feel free to continue on separate sheets.

If you are completing this electronically, please underline your selections rather than circling them.

	
	
	
	
	To what extent do you think this is already happening?

	
	
	Do you think this is a desirable outcome of partnership working?
	
	not at all
	
	somewhat
	to a great extent

	
	
	
	
	
	
	
	
	
	

	More efficient and effective achievement of your agency’s objectives.
	
	Yes /
	 No
	
	1
	2
	3
	4
	5

	

	Improved co-ordination of policies, programmes,

and service delivery between agencies —particularly
	Yes /
	 No
	
	1
	2
	3
	4
	5

	in relation to tackling cross-cutting

issues and joint objectives.

	
	
	
	
	
	
	

	

	
	
	
	
	To what extent do you think this is already happening?

	
	
	Do you think this is a desirable outcome of partnership working?
	
	not at all
	
	somewhat
	
	to a great extent

	Extending your agency’s scope of influence

and involvement over other services and activities.
	
	Yes /
	 No
	
	1
	2
	3
	4
	5

	

	Potential economies of scale or cost reductions.
	
	Yes /
	 No
	
	1
	2
	3
	4
	5

	

	Reduced bureaucracy and regulation.
	
	Yes /
	 No
	
	1
	2
	3
	4
	5

	

	Commercial or business opportunities.
	
	Yes /
	 No
	
	1
	2
	3
	4
	5

	

	
	
	
	
	To what extent do you think this is already happening?

	
	
	Do you think this is a desirable outcome of partnership working?
	
	not at all
	
	somewhat
	
	to a great extent

	
	
	
	
	
	
	
	
	

	Access to data and information.
	
	Yes /
	 No
	
	1
	2
	3
	4
	5

	

	Access to a broader range of skills and competencies.
	
	Yes /
	 No
	
	1
	2
	3
	4
	5

	

	Potential for innovation and learning.
	
	Yes /
	 No
	
	1
	2
	3
	4
	5

	

	Greater involvement with local communities.
	
	Yes /
	 No
	
	1
	2
	3
	4
	5

	

We would like you to say as much or as little as you like and for this reason, we have not restricted the space available for your answers.

If you are completing this electronically, please type your answers directly below the questions.

If you are completing a paper version, please answer the questions on the separate sheets of paper and please make sure to number your answers so we can relate them back to the relevant question.

If you would prefer a different version to that which you currently have, please contact Tameron (contact details below) and she will send a new version to you.

Please return your questionnaire to Tameron either in the postage paid envelope provided or via email.

Email:

tameron.chappell@public-health.ox.ac.uk

Thank you again for your time. Your views are extremely valuable in allowing us to evaluate the Rose Hill - Littlemore Sure Start programme.

Name:

1) What effect has Sure Start had on the Rose Hill and Littlemore areas?

2) Have you been surprised by any aspects of the Sure Start programme?

3) Do you feel you have an improved understanding of local problems and issues as a result of being involved with Sure Start?

4) How were the various agencies working together before Sure Start, in your opinion? Can you give a specific example?

5) How do you perceive them to be working together now? Can you give a specific example?

6) Has Sure Start changed or influenced the way they work together now?

7) Will the changes be sustainable when the funding for Sure Start stops?

8) Would you say Sure Start has had an effect on your organisation at the level of practice and/or policy? If yes, please describe.

9) Has Sure Start had an effect on you and the way you work? Can you give a specific example?

10) Has it had an effect on others in your organisation at an individual level? Can you give a specific example?

11) What would you pass on to other Sure Starts from your experience of working with Rose Hill – Littlemore Sure Start?

12) Have you had an influence on Sure Start? If yes, in what way? If no, would you like more opportunity to influence it?

13) What are the obstacles to getting parent’s input into your own services and into Sure Start’s operations as a whole?

14) What are your plans or suggestions to overcome these obstacles?

15) What was the level and type of parent involvement in your work before Sure Start?

This is a quote taken from Rose Hill – Littlemore Sure Start’s 2002-2004 Implementation Plan (p11a)

“Sure Start’s strength lies in the fine balance of the inter-dependency of the range of services and its ability to break down the barriers across agencies and respond more appropriately to families’ needs as defined by the families themselves.”

To what extent do you agree with this quote? Please circle the number which corresponds with your view. For instance, if you strongly agreed with the statement, you would circle the number 1 but if you strongly disagreed, you’d circle number 5.

	Strongly agree
	
	Neither agree nor disagree

	
	Strongly Disagree

	1
	2
	3
	4
	5

